

Numbering Resource Utilization in the United States: Status as of December 31, 2018

Industry Analysis Division
Office of Economics and Analytics
October 2020

This report is available for reference in the FCC's Reference Information Center, 45 L Street NE, Washington, DC. Copies may be purchased by contacting Best Copy and Printing, Inc., 45 L Street NE, Washington, DC, telephone (800) 378-3160, or via their website at www.bcpweb.com. The report can also be downloaded from the Office of Economics and Analytics Telephone Numbering website at www.fcc.gov/general/telephone-numbering-data.

Table of Contents

Executive Summary.....	1
Highlights	1
Background	2
Analysis and Results.....	4

Tables

1. Number Utilization by Carrier Type as of December 31, 2018.....	9
2. Detail of Number Utilization: Non-rural Carriers (Reported at the Thousands-block Level).....	9
3. Detail of Number Utilization: Rural Carriers (Reported at the NXX Level)	9
4. Number Utilization by State as of December 31, 2018	10
5. Number of Carriers Reporting Numbering Resources as of December 31, 2018.....	11
6. Number Utilization by Area Code as of December 31, 2018	12
7. Assigned, Aging, and Available Numbers by Area Code as of December 31, 2018	17
8. Pooled Thousands-blocks as of December 31, 2018	22
9. Increased Utilization and Numbers Saved due to Thousands-Block Pooling as of December 31, 2018	23
10. Number Utilization for Specialized Non-Geographic Area Codes.....	23
11. Alternate Sources of NPA-NXX Assignments	23
12. Number Utilization over Time.....	25
13. NPA-NXX Assignments, Returns, and Net Assignments	26
14. Porting Activity Since Wireless Porting Started.....	28
15. Numbers in the Porting Database Over Time	29
16. Numbers in the Porting Database by Porting Date as of December 31, 2018	30
17. Numbers Ported from Wireline Carriers by State and Recipient Carrier Type	31
18. Numbers Ported from Wireless Carriers by State and Recipient Carrier Type	32
19. Numbers Ported from VoIP Providers by State and Recipient Carrier Type	33
20. Percentage of Assigned Numbers Currently Ported as of December 31, 2018	34
21. Numbers Assigned for Toll-Free Service	35
22. Numbers Assigned for 800 Toll-Free Service	36
23. Numbers Assigned for 888 Toll-Free Service	37
24. Numbers Assigned for 877 Toll-Free Service	38
25. Numbers Assigned for 866 Toll-Free Service	39
26. Numbers Assigned for 855 Toll-Free Service	40
27. Numbers Assigned for 844 Toll-Free Service	40
28. Numbers Assigned for 833 Toll-Free Service	40
29. Area Codes by State (1947 - 2018).....	41
30. Area Code Assignments (2005 - 2018).....	42

Charts

1. Average Utilization Rates by Number of Thousands-blocks Held in a Rate Center.....	24
2. NPA-NXX Assignments, Returns, and Net Assignments	27

Numbering Resource Utilization in the United States: Status as of December 31, 2018

Executive Summary

This report summarizes an ongoing, systematic collection of comprehensive data on the utilization of telephone numbers within the United States.¹ The information was acquired from telecommunications carriers holding numbering resources and was analyzed as part of our ongoing assessment of the efficacy of numbering resource optimization measures prescribed by the Commission's Numbering Resource Optimization (NRO) Orders.²

Highlights

As of December 31, 2018:

- Overall, 52.6% of all numbers were assigned to end users.
- The overall utilization rate for Competitive Local Exchange Carriers (LECs) was 47.6%.
- The overall utilization rate for Incumbent LECs was 38.1%.
- The overall utilization rate for Mobile Wireless carriers was 76.2%.
- The overall utilization rate for Paging carriers was 4.6%.
- The overall utilization rate for Voice over Internet Protocol (VoIP) providers was 6.8%.
- The utilization rate of numbers assigned at the thousands-block level was 54.0%.
- The utilization rate of numbers assigned at the NXX level was 10.2%.
- Thousands-block pooling has made it unnecessary to distribute over 937 million telephone numbers.
- Carriers returned 1.3 million telephone numbers to the NANPA in the second-half of 2018.
- Since wireless porting began in 2003, there have been over 590 million numbers ported.
- Over 246 million numbers are currently ported.
- 97% of ports have been intramodal, meaning numbers are ported between providers of the same service type.
- There are currently 41 million working toll-free numbers.

¹ The previous edition of this report with data as of December 31, 2017 was released in August 2019.

² See *Numbering Resource Optimization*, CC Docket No. 99-200, Report and Order and Further Notice of Proposed Rulemaking, 15 FCC Rcd 7574 (2000) (*First NRO Order*); *Numbering Resource Optimization*, CC Docket Nos. 99-200, 96-98, Second Report and Order, Order on Reconsideration in CC Docket No. 96-98 and CC Docket No. 99-200, and Second Further Notice of Proposed Rulemaking in CC Docket No. 99-200, 16 FCC Rcd 306 (2000) (*Second NRO Order*); *Numbering Resource Optimization*, CC Docket Nos. 99-200, 96-98, 95-116, Third Report and Order and Second Order on Reconsideration in CC Docket No. 96-98 and CC Docket No. 99-200, 17 FCC Rcd 252 (2001) (*Third NRO Order*); *Numbering Resource Optimization*, CC Docket Nos. 99-200, 96-98, 95-116, Fourth Report and Order in CC Docket No. 99-200 and CC Docket No. 95-116, and Fourth Further Notice of Proposed Rulemaking in CC Docket No. 99-200, 18 FCC Rcd 12472 (2003) (*Fourth NRO Order*).

Background

The United States uses ten-digit telephone numbers, organized in accordance with the North American Numbering Plan (NANP).³ The NANP divides the country into separate geographic areas called numbering plan areas (NPAs), more commonly called area codes. Calls between these areas are generally dialed using the three-digit area code, followed by a seven-digit local telephone number.

When the NANP was established in 1947, only 78 area codes were assigned to telecommunications service providers in the United States. Only 36 new codes were added through 1989, but the rate of activation increased dramatically in the 1990s, when 112 new area codes were activated.⁴ Because the remaining supply of unassigned area codes was diminishing, and because a premature exhaust of area codes imposes significant costs on consumers, the Commission in 1999 initiated a proceeding to ensure that the limited numbering resources are used efficiently.

In the *First NRO Order*, in 2000, the Commission required users of numbering resources to file utilization data and forecasts twice a year.⁵ Data as of December 31 are due to the North American Numbering Plan Administrator (NANPA) by February 1, and data as of June 30 are due by August 1. The data are submitted using FCC Form 502, the Numbering Resource Utilization/Forecast (NRUF) form.⁶

The vast majority of numbering resources reported were part of geographic area codes. That is, the numbers were part of area codes associated with specific regions of the United States or another country. For instance, area code 406 is associated with Montana, and area code 506 is associated with New Brunswick, Canada. Carriers are also required to report on utilization of some non-geographic area codes, such as 500 numbers and 900 numbers (described later in this report). Carriers use other types of non-geographic numbering resources as well: millions of numbers are used to provide toll-free services using non-geographic area codes such as 800, 888, 877 and 866. These numbering resources are managed separately.

Historically, local telephone companies received geographic numbers in blocks of 10,000. These ten-thousands-blocks of numbers are often called NXXs, or central office codes, and are identifiable as the first three digits of a seven-digit telephone number.⁷ To conserve numbers, the Commission's NRO Orders established "thousands-block number pooling," where an NXX is broken into ten sequential blocks of 1,000 numbers.⁸ Carriers may then be required to donate unused or underutilized blocks to the Pooling Administrator (PA), which then assigns those thousands-blocks to other carriers in need of numbers.⁹ This effectively allows the assignment of numbers in blocks of 1,000 rather than 10,000. Most carriers are required to report their number utilization information at the thousands-block level so that the Commission can evaluate the efficacy of telephone number

³ The North American Numbering Plan is used in the United States and its territories, and in Canada, Bermuda, and many Caribbean nations, including Anguilla, Antigua and Barbuda, the Bahamas, Barbados, British Virgin Islands, Cayman Islands, Dominica, Dominican Republic, Grenada, Jamaica, Montserrat, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Trinidad and Tobago, and the Turks and Caicos Islands. The data contained in this report are limited to the United States and its overseas territories.

⁴ A database containing information about each area code is available at https://www.nationalnanpa.com/nanpl/npa_report.csv.

⁵ *First NRO Order*, 15 FCC Rcd at 7603, para. 67. On October 16, 2018, the FCC selected Somos, Inc. as the current NANPA and PA. *FCC Selects Somos as North American Numbering Plan Administrator & Pooling Administrator Under One-Year Bridge Contracts*, News Release (rel. Oct. 16, 2018) available at <https://docs.fcc.gov/public/attachments/DOC-354567A1.pdf> (News Release).

⁶ FCC Form 502 and most other FCC forms can be downloaded via <http://www.fcc.gov/formpage.html>.

⁷ That is, a ten-thousands-block is the block of 10,000 telephone numbers that have the same area code and the same NXX.

⁸ Pooling for wireline and wireless carriers started in November 2002. For a discussion of this requirement, see *Fourth NRO Order*, 18 FCC Rcd at 12474-77, paras. 5-14.

⁹ As noted above, on October 16, 2018, the FCC selected Somos, Inc. as the NANPA and PA. See News Release.

pooling. However, carriers that meet the statutory definition of “rural telephone company”¹⁰ and operate in non-pooling areas submit their number utilization information at the NXX level.

In this report, we present utilization data for five types of carriers:¹¹

- Competitive LECs
- Incumbent LECs
- Mobile Wireless Carriers
- Paging Carriers
- VoIP Providers

In June 2015, the Commission adopted the *Direct Access Order*¹² granting VoIP providers the ability to obtain numbers directly from the NANPA or PA. Prior to this order, VoIP providers were required to partner with a provider to obtain numbers. With almost all VoIP providers receiving their numbers from Competitive LECs, reports prior to this *Order* attributed VoIP numbers to Competitive LECs.

Carriers report on numbering resources in the following six categories:¹³

- Assigned: Numbers in use by an end user.
- Intermediate: Numbers made available by one carrier for use by another.
- Reserved: Numbers held out of use at the request of an end user for future use.
- Aging: Numbers held out of use after the end user discontinues service.
- Administrative: Numbers in use by service providers for network management purposes.
- Available: Numbers available for assignment to end users.

Some carriers receive telephone numbers from other carriers, as opposed to directly from the NANPA. When this occurs, the receiver is required to report utilization data for those numbers, and to mark those numbers as having been received from other carriers.¹⁴

In the past, when numbers were transferred from an Incumbent LEC to another carrier, they were classified as “assigned” because they could not be used elsewhere in the Incumbent LEC’s own system. According to the Commission’s standardized definitions such numbers are “intermediate” numbers, yet some large carriers have not reported these numbers as such. Because in some cases we were unable to match submissions that report intermediate numbers with submissions that report numbers as being received from another carrier, we created filters to ensure that numbers were not double counted.

¹⁰ See 47 U.S.C. § 153(37).

¹¹ Carriers classified themselves in a variety of ways on their NRUF forms. Except for interexchange carriers, each carrier type was aggregated into one of five categories for the purposes of this report. Interexchange carriers reported data for area codes 500 and 900, which are summarized in Table 10 of this report. Therefore, there was no need to classify interexchange carriers as one of the five carrier types listed above. Also, carriers may provide multiple types of services but may only indicate their primary line of business on the NRUF form. Only small carriers seem to do this, so the effects of this misclassification should be minor.

¹² *Numbering Policies for Modern Communications, et al.*, Report and Order, WC Docket No. 13-97, et al., 30 FCC Rcd 6839 (2015) (*Direct Access Order*).

¹³ Reserved numbers can be held for up to 180 days. Aging numbers may be aged no less than 45 days and no more than 90 days for residential customers and 365 days for commercial customers. For precise definitions of these categories, see 47 C.F.R. § 52.15.

¹⁴ This means that sometimes more than one carrier can report utilization data for the same thousands-block (or NXX). The NRUF form contains separate sections for reporting utilization data for numbers received from another carrier and numbers received directly from the NANPA. Some carriers that receive numbers only from other carriers use the incorrect section of the form, however, so within the database it can appear that more than one carrier reported data for the same block of numbers.

Where a Regional Bell Operating Company (RBOC) acquired a carrier with Competitive LEC services in the RBOC's operating region, the numbering resources of the acquired Competitive LEC in the RBOC's operating region were counted as Incumbent LEC resources. Where the acquired Competitive LEC provides services outside of the acquirer's operating region, the numbering resources are treated as Competitive LEC resources.

Analysis and Results

Table 1 shows the quantity of telephone numbers and NXXs reported by telecommunications carriers for each of the six categories listed above, as well as the total. Note that the number of unique NXXs for each carrier type does not add up to the total number of unique NXXs.¹⁵ This occurs when multiple carriers report data for the same numbering resource. In addition, some carriers reported at the thousands-block level and other carriers reported at the NXX level for the same NXX.

Table 2 presents statistics for numbers where carriers report the utilization information at the thousands-block level. Only carriers that do not meet the statutory definition of a rural carrier are required to report in this manner.

Table 3 presents statistics for rural carriers, which are required to report only at the NXX level.¹⁶ As might be expected, overall utilization rates are lower in rural areas than in more urban areas.

Table 4 shows utilization statistics on a state-by-state basis. States that are relatively rural and have low population densities have a lower percentage of assigned numbers than more urban, populous states. Again, carriers report only numbers that have been assigned to them, so the quantity of available numbers does not include NXXs not yet assigned to a carrier.

Table 5 shows the number of Operating Company Numbers (OCNs) that reported telephone number utilization data for each state. Carriers are required to report their NRUF data at the OCN level.¹⁷ Carriers typically obtain one or more OCNs for each state in which they operate.

Table 6 shows utilization statistics by area code. The table also shows the total number of OCNs reporting each area code. Since carriers report only numbers assigned to them, the quantity of available numbers does not include any NXXs in the state not yet assigned to a carrier.

Table 7 shows assigned, aging, and available numbers for wireline carriers (Incumbent LECs and Competitive LECs), mobile wireless carriers, and VoIP providers, by area code. The information in Table 7 is useful for at least two reasons. First, Table 7 provides some indication of the number of working telephone lines in each area code. The number of working lines per area code cannot be perfectly divined from this information, because the relationship between lines and numbers is not always one-to-one. Although mobile wireless carriers typically assign one geographic telephone number to each subscriber, wireline carriers sometimes do not. Some wireline customers want multiple telephone numbers associated with a smaller number of lines, for example, when the customer has a private branch exchange. Other customers, especially those expecting many inbound calls, such as to a help line, may want a single telephone number that serves many lines. Thus, the quantity of telephone numbers in an area code provides only a rough guide to the number of lines in service in each area code.

¹⁵ In some instances, more than one carrier reported numbering utilization data for the same NPA-NXX. Tables 1-3 show the numbers of unique NPA-NXXs reported by each carrier type and by the industry as a whole.

¹⁶ See *First NRO Order*, 15 FCC Rcd at 7604-05, para. 71. A small number of rural carriers may operate in areas with pooling. As all carriers in pooling areas are required to report at the thousands-block level, rural carriers in pooling areas, if any, should be included in Table 2 rather than Table 3.

¹⁷ See *First NRO Order*, 15 FCC Rcd at 7594, para. 41. Carriers obtain OCNs from the National Exchange Carrier Association.

Second, the information in Table 7 provides the only information the FCC collects for examining churn.¹⁸ After a customer disconnects from a carrier's network and chooses not to port the number to another carrier, that carrier will hold that number out of circulation ("age" the number) for up to ninety days if the customer was a residential subscriber, and up to one year if the customer was a business subscriber. Therefore, the quantity of aging numbers gives some indication of the number of customers that have disconnected in the previous three months to a year. Aging numbers, however, do not give a perfect indication of churn. Aside from not measuring numbers ported to another carrier, not all carriers age their numbers for the full time allowed. Where carriers have limited numbers and cannot immediately obtain new numbers from the NANPA or PA because of area code rationing, they may assign telephone numbers that have not been aged for the full time that the state regulatory commissions have prescribed. (Thousands-block pooling alleviates this problem by making more numbering resources available.) Therefore, at any given time, the number of aging numbers is likely smaller than the number of customers that have changed providers or disconnected service.

Table 8 focuses on telephone number pooling. It shows the number of thousands-blocks carriers received from the PA, the total number of thousands-blocks in telephone rate centers where pooling exists,¹⁹ and the percentage of those thousands-blocks that are pooled.

A thousands-block is potentially poolable when 90% or more of the numbers are classified as available for assignment. Pooling is required in the top 100 Metropolitan Statistical Areas (MSAs).²⁰ Pooling also occurs in areas where a state regulatory commission has exercised delegated authority to require pooling and where carriers have voluntarily implemented pooling.²¹ The Commission established an initial national roll-out schedule for thousands-block number pooling for wireline carriers – completed in December 2003²² – and required most mobile wireless telephony carriers to participate in that schedule starting in August 2003.²³

Table 9 examines the efficacy of thousands-block pooling by showing the utilization of the thousands-blocks that were distributed by the PA and the utilization rate that would have resulted had whole NXXs been issued.²⁴ Overall, the utilization rate for numbers in pooled blocks was 56.1%. If whole NXXs had been issued instead of individual thousands-blocks, utilization within those blocks would have been 28.2%. Another way of measuring the benefit of pooling is examining the quantity of telephone numbers saved through pooling. With pooling, 926 million telephone numbers were distributed to carriers in pooling areas. Had there been no pooling, over 1.8 billion telephone numbers would have been distributed. More than 900 million telephone numbers have been saved through thousands-block pooling.

¹⁸ Churn is the rate at which customers change carriers or disconnect service.

¹⁹ A rate center is a geographic area used to determine distances and prices for local and long-distance calls.

²⁰ The composition of MSAs may change over time. If a rate center is part of a top 100 MSA at any time after 1990, then the FCC generally requires number pooling. See *Fourth NRO Order*, 18 FCC Rcd at 12473, para. 2.

²¹ Thousands-block pooling now exists in some portion of every state. See National Pooling Administrator, Reports – Block Report by Region available at <https://www.nationalpooling.com/reports/block-by-region/index.htm>. See generally WC Docket No. 07-118 (orders adopting rules on number pooling).

²² See *The Common Carrier Bureau Announces The First Quarter Schedule For National Thousands-Block Number Pooling*, CC Docket No. 99-200, Public Notice, 17 FCC Rcd 103 (2001). See also *Numbering Resource Optimization*, CC Docket No. 99-200, Order, 17 FCC Rcd 7347 (2002).

²³ See *Fourth NRO Order*, 18 FCC Rcd at 12473, para 1; 68 F.R. 43009, July 21, 2003. Thus, the Commission required wireless telephone carriers to participate in thousands-block number pooling (starting on August 20, 2003) somewhat before they were required to begin deploying local number portability (by November 24, 2003).

²⁴ Calculating the utilization rate had whole NXXs been issued was a 4-step process: 1) the number of thousands-blocks that a carrier held in a rate center was determined; 2) that number was rounded up to the next ten, which is the number of thousands-blocks the carrier would have received if it had received whole NXXs; 3) the number in step 2 was multiplied by 1,000 to calculate the total quantity of telephone numbers the carrier would have had in the rate center; and 4) the number of telephone numbers that the carrier actually has in that rate center is then subtracted from the quantity calculated in step 3.

Table 10 shows utilization data for specialized non-geographic area codes. Originally, area code 500 was used for “follow me” service, which, among other things, can be used to route an incoming call to different phone numbers, depending on the time of day. Recently, more non-geographic area codes in the 500 series have been opened and numbers within them are often used for machine-to-machine communications, such as for alarm systems.²⁵ Area code 900 is used for information services where the caller is not charged long-distance rates set by the caller’s long-distance carrier, but usually is charged much higher prices that are preset by the call’s recipient.

Table 11 focuses on NPA-NXX assignment information. There are three different databases that contain sources of NPA-NXX assignment information: the NANPA’s NRUF database, the NANPA’s NANP Administration System (NAS) database of NPA-NXX assignments, and the Local Exchange Routing Guide (LERG).²⁶ For a variety of reasons, the databases are not identical. Timing is a large factor in the differences. For instance, during an area code split, a carrier will maintain both the old and new NPA-NXXs in its systems during the phase called permissive dialing.²⁷ During permissive dialing, some carriers report utilization data for both the old and the new NPA-NXXs. After permissive dialing ends, the carrier should immediately remove the old NPA-NXXs from the LERG and its own systems. The NANPA also updates its information as well. Some carriers may not remove the old NPA-NXXs from their systems promptly after permissive dialing ends and may therefore report utilization data on both the old and the new NPA-NXXs. Also, carriers sometimes delay updating the LERG after an NPA-NXX has been removed from their switch or when the carrier has given the NPA-NXX back to the NANPA. Consequently, the NRUF database, the NANPA assignment database, and the LERG may not be identical. Table 11 shows the number of NPA-NXXs that appear in the three databases.

Chart 1 shows average utilization rates as a function of the number of thousands-blocks held by carriers of different types within a local geographic area.²⁸ We used rate centers as our local geographic area because thousands-blocks are assigned to carriers on a rate-center basis. Carriers serving densely populated areas may need more than a single thousands-block to provide service. In these densely populated areas, carriers should generally be able to achieve higher utilization rates than carriers serving less densely populated areas, where one thousands-block (or in many rural areas, an NXX) may be used to serve just a few customers.

For ease of comparison, Chart 1 plots utilization rates only when there were 1,000 or fewer thousands-blocks in a rate center. While some Incumbent LECs reported more than 1,000 unique thousands-blocks in a single rate center, the average utilization rates in these rate centers were the same as those where the carrier has just fewer than 1,000 thousands-blocks. In some cases Competitive LECs had many thousands-blocks in a single rate center. This is likely because some Competitive LECs provide service to unified messaging services, such as

²⁵ For more information, see ATIS Non-Geographic 5XX-NXX Code Assignment Guidelines at https://access.atis.org/apps/group_public/download.php/51937/ATIS-0300052%282020-03%29.zip. Also, see 5XX-NXX Assignments at https://nationalnanpa.com/number_resource_info/5XX_codes.html.

²⁶ The NANPA’s assignment information can be found online: http://www.nanpa.com/reports/reports_cocodes_assign.html. The analysis in Table 11 examines only those codes that NANPA marked “assigned” (i.e., this study does not examine those codes marked “protected”, “reserved”, “unassignable”, or “vacant”). The LERG is published monthly by Telcordia Technologies d/b/a iconectiv.

²⁷ During permissive dialing, a phone number may be called by using either the old or the new NPA.

²⁸ The points in Chart 1 were calculated using a three-step process. First, thousands-blocks were grouped depending on the number of thousands-blocks held by a carrier within a rate center. Second, the number of thousands-blocks held in a rate center was rounded to the nearest twenty, to help protect the confidentiality of the data. Third, the average utilization rates were calculated for each of the groups (i.e., from the group of 10 thousands-blocks per rate center through the group of 1,000 thousands-blocks per rate center). For example, for all instances where a carrier reported from 10 to 29 (which round to 20) thousands-blocks in a rate center, the average utilization rate was calculated. A similar average utilization rate was calculated for all instances where, for a carrier in a rate center, the number of thousands-blocks in a rate center was rounded to 40, 60, and so on through 1,000. To preserve carrier confidentiality, some data points have been collapsed into a single data point. For example, if there were only two companies with 350 thousands-blocks in a rate center, and another two companies with 360 thousands-blocks in a rate center, those data points were collapsed. This way, no carrier-specific data are released.

e-fax.²⁹ These services use large quantities of numbers.³⁰ Also, before the *Direct Access Order* allowed them to obtain numbers directly from the NANPA or PA, many VoIP providers obtained telephone numbers by partnering with a local exchange carrier through a commercial arrangement. Not all of these numbers have been ported to the VoIP provider, so those numbers remain with the LEC.

Table 12 shows the percentage of numbers that have been assigned to end users over time. The utilization rate for Incumbent LECs is slowly declining and mobile wireless and Competitive LEC utilization rates are generally increasing. The utilization rate for paging services continues to drop.

Table 13 shows, on a semi-annual basis, the number of NXX assignments made by the NANPA, the number of NXXs that have been returned to the NANPA, and the number of net NXX assignments to carriers. The table shows that fewer NXXs generally are being issued each quarter, and that carriers continue to return unneeded NPA-NXXs to the NANPA for reassignment.

Tables 14 through 20 display information on telephone number porting. All telephone number porting information in this report is derived from the local number portability database, which was designed solely for routing calls.³¹ There are several reasons the quantity of ported numbers in the database at any given time does not equal the sum of numbers ported in prior months. When consumers who have already ported their telephone numbers do so again, the porting database retains only the most recent porting activity for those numbers. Consumers can also port their numbers back to the original carrier, which are counted as ports even though the numbers drop out of the porting database.³² Also, carriers sometimes port blocks of numbers to other carriers before reassigning them in the LERG. Once the numbers are reassigned, they can be dropped from the porting database.

Table 14 shows, on a semi-annual basis, the quantities of telephone numbers that have been ported since wireless porting started on November 24, 2003. The table shows that most porting activity is intramodal, meaning numbers are usually ported to providers of the same service type. Table 15 shows the quantity of telephone numbers in the porting database over time. Table 16 is based on ports currently in the porting database and shows the period in which the numbers were most recently ported. In June 2013, a technical trial began allowing VoIP providers to obtain numbering resources directly from the NANPA and PA.³³ Prior to this trial, any ports to or from a VoIP provider would appear as ports to or from a wireline carrier, as most VoIP providers obtained their numbers from a wireline carrier.

²⁹ Unified messaging services allow end users to receive multiple types of messages (such as voice mail and faxes) at one phone number. Typically, these messages are then digitized and e-mailed to the end user. Because the end user does not need to answer the call personally, the messages can be sent to any phone number in the United States. Thus, unified messaging service providers can operate efficiently by obtaining many thousands-blocks in a single rate center.

³⁰ Carriers assigning numbers to unified messaging services are instructed to report numbers as “intermediate” until the numbers are assigned by the unified messaging service providers to end users. Some carriers have assigned large quantities of numbers to unified messaging services but may not have received information back from the unified messaging company as to whether those numbers had been assigned to end users. This may explain why some carriers reported dozens of NXXs in a single rate center yet classified all those numbers as intermediate rather than assigned.

³¹ The current Local Number Portability Administrator is Telcordia Technologies d/b/a iconectiv. *Telcordia Technologies, Inc. Petition to Reform Amendment 57 and to Order a Competitive Bidding Process for Number Portability Administration, et al.*, WC Docket Nos. 07-149, 09-109, 95-116, Order, 31 FCC Rcd 8406 (2016).

³² When a consumer using a ported number discontinues service entirely, the number drops out of the porting database and is returned to the original carrier.

³³ *Numbering Policies for Modern Communications; IP-Enabled Services; Telephone Number Requirements for IP-Enabled Services Providers; Telephone Number Portability; Developing a Unified Intercarrier Compensation Regime; Connect America Fund; Numbering Resource Optimization; Petition of Vonage Holdings Corp. for Limited Waiver of Section 52.15(f)(2)(i) of the Commission’s Rules Regarding Access to Numbering Resources*, WC Docket Nos. 13-97, 04-36, 07-243, 10-90, CC Docket Nos. 95-116, 01-92, Order, 28 FCC Rcd 8889, para. 1 (WCB 2013).

Tables 17 through 19 show the number of ports in the database along with the number of carriers involved in porting. The data are presented on a state-by-state basis with each table representing a carrier type: wireline, wireless, and VoIP. Paging carriers are not required to port numbers. Table 20 shows the percentage of assigned numbers that were ported.

Customers may port numbers multiple times, and in doing so, change the nature of their service (wireline versus wireless versus VoIP). As a result, there are two possible methods of determining whether a number was ported from a wireline carrier. The first method is to use the type of carrier that most recently ported the number away from itself, and the second is to determine which type of carrier originally held the number. The choice of methodologies depends on what is being measured. Because it is useful to know porting patterns for numbers as they are currently being used, Tables 14 and 20 use the porting carrier's type to establish whether a wireline or wireless number is being ported. For the rest of the tables, the original carrier's type is used to determine the porting carrier's type. This is done so that the number of wireless subscribers can be better determined.³⁴ For instance, to properly calculate the number of wireless units at a particular point in time using telephone number data, one can add the quantity of wireless assigned numbers as reported on NRUF forms to the number of ports to wireless carriers and subtract the number of ports from wireless carriers.³⁵

Tables 21 through 28 show information about toll-free numbers in the North American Numbering Plan. AT&T introduced toll-free service in 1967. The Commission changed procedures for routing toll-free calls on May 1, 1993 to make toll-free numbers "portable." This change enabled customers to switch service providers yet retain their toll-free numbers. The quantity of assigned toll-free numbers grew rapidly, and new toll-free calling codes were opened to meet the demand. In March 1996, calling code 888 was placed into service. The third toll-free calling code (877) went into effect April 4, 1998, and the fourth toll-free calling code (866) went into effect July 29, 2000. The fifth toll-free calling code (855) went into effect October 10, 2010, the sixth toll-free calling code (844) went into effect December 7, 2013 and the seventh toll-free calling code (833) went into effect June 3, 2017. Tables 21 through 28 show the growth of each individual toll-free code over the past decade: 800, 888, 877, 866, 855, 844, and 833, respectively.

Table 29 shows the current list of area codes, the state or territory they serve and the month the code was opened. Table 30 shows area code assignments since January 2005, along with the month the code was added and the code that served the area previously.

³⁴ According to NRUF rules, a number that is ported to another carrier is classified as assigned. To avoid double counting, the recipient of the ported number does not report ported numbers in NRUF. See 47 C.F.R. § 52.15 (f)(1)(v).

³⁵ If carriers assign more than one number to a mobile wireless unit, this method will slightly overestimate the number of wireless units.

Table 1
Number Utilization by Carrier Type as of December 31, 2018

Carrier Type	Assigned	Intermediate	Reserved	Aging	Administrative	Available ¹	Total	Unique NXXs
	(Thousands of telephone numbers)							
Competitive LEC	234,833	13,865	2,328	13,106	1,259	227,492	492,884	84,992
Incumbent LEC	205,186	21,245	3,515	4,235	8,041	296,887	539,108	62,927
Mobile Wireless	417,658	824	3,677	14,677	4,000	107,422	548,258	83,274
Paging	2,304	46	725	78	56	46,788	49,998	4,340
VoIP	462	0	2	252	38	6,017	6,772	4,835
All Reporting Carriers	860,444	35,980	10,248	32,348	13,393	684,606	1,637,020	164,894 ²
Competitive LEC	47.6 %	2.8 %	0.5 %	2.7 %	0.3 %	46.2 %	100.0 %	
Incumbent LEC	38.1 %	3.9 %	0.7 %	0.8 %	1.5 %	55.1 %	100.0 %	
Mobile Wireless	76.2 %	0.2 %	0.7 %	2.7 %	0.7 %	19.6 %	100.0 %	
Paging	4.6 %	0.1 %	1.5 %	0.2 %	0.1 %	93.6 %	100.0 %	
VoIP	6.8 %	0.0 %	0.0 %	3.7 %	0.6 %	88.9 %	100.0 %	
All Reporting Carriers	52.6 %	2.2 %	0.6 %	2.0 %	0.8 %	41.8 %	100.0 %	

Table 2
Detail of Number Utilization: Non-rural Carriers
(Reported at the Thousands-block Level)

Carrier Type	Assigned	Intermediate	Reserved	Aging	Administrative	Available ¹	Total	Unique NXXs
	(Thousands of telephone numbers)							
Competitive LEC	234,235	13,705	2,253	13,085	1,226	222,667	487,171	84,489
Incumbent LEC	201,688	20,923	2,820	3,980	7,812	259,240	496,463	58,711
Mobile Wireless	416,392	776	3,644	14,619	3,839	104,189	543,458	82,814
Paging	2,125	32	696	45	20	46,069	48,988	4,255
VoIP	461	0	2	252	38	5,838	6,592	4,817
All Reporting Carriers	854,901	35,435	9,417	31,981	12,935	638,002	1,582,671	159,692 ²
Competitive LEC	48.1 %	2.8 %	0.5 %	2.7 %	0.3 %	45.7 %	100.0 %	
Incumbent LEC	40.6 %	4.2 %	0.6 %	0.8 %	1.6 %	52.2 %	100.0 %	
Mobile Wireless	76.6 %	0.1 %	0.7 %	2.7 %	0.7 %	19.2 %	100.0 %	
Paging	4.3 %	0.1 %	1.4 %	0.1 %	0.0 %	94.0 %	100.0 %	
VoIP	7.0 %	0.0 %	0.0 %	3.8 %	0.6 %	88.6 %	100.0 %	
All Reporting Carriers	54.0 %	2.2 %	0.6 %	2.0 %	0.8 %	40.3 %	100.0 %	

Table 3
Detail of Number Utilization: Rural Carriers
(Reported at the NXX Level)

Carrier Type	Assigned	Intermediate	Reserved	Aging	Administrative	Available ¹	Total	Unique NXXs
	(Thousands of telephone numbers)							
Competitive LEC	598	161	75	20	33	4,825	5,713	571
Incumbent LEC	3,498	322	694	255	228	37,647	42,645	4,265
Mobile Wireless	1,267	48	33	58	161	3,233	4,800	478
Paging	179	14	29	33	36	719	1,010	85
VoIP	1	0	0	0	0	179	180	18
All Reporting Carriers	5,543	545	832	366	458	46,604	54,348	5,407 ²
Competitive LEC	10.5 %	2.8 %	1.3 %	0.4 %	0.6 %	84.5 %	100.0 %	
Incumbent LEC	8.2 %	0.8 %	1.6 %	0.6 %	0.5 %	88.3 %	100.0 %	
Mobile Wireless	26.4 %	1.0 %	0.7 %	1.2 %	3.4 %	67.4 %	100.0 %	
Paging	17.7 %	1.4 %	2.9 %	3.2 %	3.6 %	71.1 %	100.0 %	
VoIP	0.5 %	0.0 %	0.0 %	0.0 %	0.0 %	99.5 %	100.0 %	
All Reporting Carriers	10.2 %	1.0 %	1.5 %	0.7 %	0.8 %	85.7 %	100.0 %	

Source: Numbering Resource Utilization/Forecast Reports data filed with Somos, Inc. through May 17, 2019 (99.1% of NXXs reported).

¹ Includes only telephone numbers in NXXs assigned to carriers and therefore available for assignment to customers. Does not include any numbers in NXXs that have not yet been assigned to carriers.

² Unduplicated total.

Note: Figures may not add due to rounding. Where an RBOC has acquired a carrier with CLEC services in the RBOC's operating region, the numbering resources of the acquired CLEC that are in the RBOC's operating region are counted as incumbent LEC resources. Where the acquired CLEC provides services outside of the acquirer's operating region, the numbering resources are treated as CLEC resources.

Table 4
Number Utilization by State as of December 31, 2018

State / Jurisdiction	Assigned		Intermediate		Reserved		Aging		Administrative		Available ¹		Total 000s
	000s	%	000s	%	000s	%	000s	%	000s	%	000s	%	
Alabama	10,911	44.5	1,370	5.6	101	0.4	436	1.8	273	1.1	11,430	46.6	24,522
Alaska	1,763	28.3	166	2.7	28	0.4	62	1.0	79	1.3	4,130	66.3	6,229
American Samoa	39	65.6	0	0.5	1	2.0	0	0.1	4	6.8	15	25.1	60
Arizona	16,620	63.5	235	0.9	157	0.6	599	2.3	949	3.6	7,610	29.1	26,171
Arkansas	6,478	39.6	329	2.0	66	0.4	207	1.3	98	0.6	9,193	56.2	16,372
California	105,289	57.8	3,165	1.7	810	0.4	3,800	2.1	1,305	0.7	67,657	37.2	182,026
Colorado	15,902	60.9	217	0.8	151	0.6	583	2.2	783	3.0	8,485	32.5	26,121
Connecticut	9,579	56.5	230	1.4	75	0.4	347	2.0	48	0.3	6,676	39.4	16,955
Delaware	3,290	59.6	73	1.3	28	0.5	104	1.9	12	0.2	2,016	36.5	5,522
District of Columbia	5,449	74.5	58	0.8	78	1.1	207	2.8	15	0.2	1,502	20.6	7,310
Florida	48,624	56.3	4,897	5.7	999	1.2	2,677	3.1	719	0.8	28,447	32.9	86,363
Georgia	26,177	53.3	3,694	7.5	282	0.6	1,224	2.5	456	0.9	17,271	35.2	49,104
Guam	311	38.9	0	0.0	7	0.9	32	4.0	0	0.0	450	56.2	800
Hawaii	2,313	71.7	8	0.2	23	0.7	69	2.2	12	0.4	799	24.8	3,224
Idaho	4,037	53.7	62	0.8	65	0.9	126	1.7	258	3.4	2,968	39.5	7,516
Illinois	35,884	48.1	769	1.0	323	0.4	1,097	1.5	439	0.6	36,020	48.3	74,532
Indiana	15,201	46.3	494	1.5	151	0.5	456	1.4	151	0.5	16,382	49.9	32,836
Iowa	7,756	34.8	408	1.8	139	0.6	243	1.1	312	1.4	13,455	60.3	22,313
Kansas	8,157	39.4	503	2.4	230	1.1	216	1.0	149	0.7	11,468	55.3	20,723
Kentucky	9,818	39.3	1,027	4.1	127	0.5	415	1.7	139	0.6	13,435	53.8	24,960
Louisiana	10,888	43.8	1,454	5.8	93	0.4	448	1.8	242	1.0	11,738	47.2	24,864
Maine	3,168	45.1	51	0.7	60	0.9	128	1.8	40	0.6	3,572	50.9	7,020
Maryland	18,747	60.9	258	0.8	150	0.5	776	2.5	91	0.3	10,770	35.0	30,792
Massachusetts	24,635	57.8	513	1.2	324	0.8	894	2.1	146	0.3	16,082	37.8	42,593
Michigan	28,488	47.7	540	0.9	210	0.4	839	1.4	211	0.4	29,416	49.3	59,704
Minnesota	15,720	48.0	300	0.9	161	0.5	478	1.5	499	1.5	15,596	47.6	32,754
Mississippi	6,332	38.3	746	4.5	46	0.3	240	1.5	172	1.0	8,981	54.4	16,517
Missouri	15,089	44.3	669	2.0	231	0.7	671	2.0	189	0.6	17,193	50.5	34,042
Montana	2,248	32.1	22	0.3	27	0.4	55	0.8	73	1.0	4,582	65.4	7,007
Nebraska	5,427	43.1	107	0.8	47	0.4	191	1.5	222	1.8	6,601	52.4	12,595
Nevada	8,032	63.8	121	1.0	126	1.0	311	2.5	93	0.7	3,903	31.0	12,586
New Hampshire	3,430	49.9	46	0.7	64	0.9	181	2.6	17	0.2	3,130	45.6	6,867
New Jersey	26,900	57.8	561	1.2	268	0.6	1,111	2.4	187	0.4	17,529	37.7	46,556
New Mexico	4,737	49.9	76	0.8	139	1.5	167	1.8	277	2.9	4,100	43.2	9,496
New York	60,124	60.6	1,032	1.0	691	0.7	2,496	2.5	365	0.4	34,516	34.8	99,224
North Carolina	22,652	50.6	2,309	5.2	421	0.9	1,085	2.4	374	0.8	17,942	40.1	44,781
North Dakota	1,751	26.3	21	0.3	24	0.4	48	0.7	46	0.7	4,768	71.6	6,658
Northern Mariana Islands	90	33.4	0	0.0	6	2.1	1	0.5	0	0.0	173	64.0	270
Ohio	32,119	52.0	773	1.3	303	0.5	1,042	1.7	299	0.5	27,234	44.1	61,770
Oklahoma	8,542	38.7	657	3.0	134	0.6	315	1.4	138	0.6	12,291	55.7	22,078
Oregon	10,087	54.7	186	1.0	194	1.1	370	2.0	337	1.8	7,273	39.4	18,446
Pennsylvania	38,972	56.4	616	0.9	608	0.9	1,274	1.8	261	0.4	27,341	39.6	69,072
Puerto Rico	5,600	58.3	71	0.7	140	1.5	259	2.7	56	0.6	3,480	36.2	9,606
Rhode Island	2,845	55.6	46	0.9	21	0.4	104	2.0	14	0.3	2,083	40.7	5,114
South Carolina	10,083	46.5	1,323	6.1	160	0.7	550	2.5	218	1.0	9,355	43.1	21,689
South Dakota	2,048	31.4	16	0.2	21	0.3	63	1.0	62	0.9	4,323	66.2	6,533
Tennessee	16,037	49.6	2,127	6.6	177	0.5	794	2.5	286	0.9	12,939	40.0	32,360
Texas	69,764	53.8	2,443	1.9	801	0.6	2,242	1.7	848	0.7	53,536	41.3	129,634
Utah	8,728	62.3	101	0.7	52	0.4	382	2.7	336	2.4	4,412	31.5	14,011
Vermont	1,799	37.1	55	1.1	34	0.7	50	1.0	10	0.2	2,901	59.8	4,849
Virgin Islands	153	31.8	12	2.6	3	0.6	8	1.7	4	0.9	299	62.4	480
Virginia	23,346	60.8	351	0.9	256	0.7	889	2.3	163	0.4	13,387	34.9	38,393
Washington	19,227	61.5	212	0.7	197	0.6	480	1.5	641	2.0	10,517	33.6	31,274
West Virginia	3,762	39.8	90	1.0	32	0.3	91	1.0	39	0.4	5,447	57.6	9,462
Wisconsin	13,840	45.6	354	1.2	139	0.5	373	1.2	161	0.5	15,485	51.0	30,351
Wyoming	1,436	36.7	13	0.3	46	1.2	40	1.0	77	2.0	2,299	58.8	3,911
United States	860,444	52.6	35,980	2.2	10,248	0.6	32,348	2.0	13,393	0.8	684,606	41.8	1,637,020

Source: Numbering Resource Utilization/Forecast Reports data filed with Somos, Inc. through May 17, 2019.

¹ Includes only telephone numbers in NXXs assigned to carriers and therefore available for assignment to customers. Does not include any numbers in NXXs that have not yet been assigned to carriers.

Note: Figures may not add due to rounding.

Table 5
Number of OCNs Reporting Numbering Resources as of December 31, 2018¹

State / Jurisdiction	Competitive LEC ²	Incumbent LEC ²	Mobile Wireless ²	Paging ²	VoIP ²	Unduplicated Total
Alabama	46	32	9	6	4	97
Alaska	6	22	12	0	0	40
American Samoa	0	0	2	0	0	2
Arizona	32	18	7	6	8	71
Arkansas	26	31	7	4	3	71
California	60	25	7	7	10	109
Colorado	39	34	11	4	9	97
Connecticut	30	2	5	3	4	44
Delaware	26	1	5	3	3	38
District Of Columbia	38	1	5	3	4	51
Florida	67	12	12	5	13	109
Georgia	62	36	10	5	8	121
Guam	4	1	3	0	0	8
Hawaii	9	2	4	1	1	17
Idaho	30	25	10	3	3	71
Illinois	66	56	11	5	8	146
Indiana	55	42	10	3	4	114
Iowa	84	157	12	3	4	260
Kansas	50	47	11	3	7	118
Kentucky	55	20	16	2	6	99
Louisiana	40	14	7	5	5	71
Maine	21	21	6	3	3	54
Maryland	58	2	9	3	7	79
Massachusetts	41	3	6	3	7	60
Michigan	56	40	10	4	3	113
Minnesota	68	90	11	2	5	176
Mississippi	38	19	8	4	4	73
Missouri	46	47	10	7	7	117
Montana	23	22	10	1	3	59
Nebraska	31	47	10	2	3	93
Nevada	37	14	7	3	5	66
New Hampshire	26	12	6	4	1	49
New Jersey	54	3	7	3	7	74
New Mexico	30	20	9	3	4	66
New York	71	42	8	6	10	137
North Carolina	57	26	8	3	5	99
North Dakota	25	34	7	0	3	69
Northern Mariana Islands	0	1	2	0	0	3
Ohio	63	43	9	3	9	127
Oklahoma	34	45	13	3	4	99
Oregon	42	31	7	3	5	88
Pennsylvania	65	39	19	6	8	137
Puerto Rico	9	1	6	0	1	17
Rhode Island	21	1	5	3	5	35
South Carolina	43	26	7	4	4	84
South Dakota	28	43	5	0	4	80
Tennessee	59	26	12	4	5	106
Texas	90	63	20	7	9	188
Utah	27	18	11	2	5	63
Vermont	20	10	5	3	2	40
Virgin Islands	2	1	4	0	0	7
Virginia	61	21	10	5	4	101
Washington	43	26	8	3	7	87
West Virginia	29	8	12	5	3	57
Wisconsin	52	90	11	3	4	160
Wyoming	15	16	8	0	3	42
Unduplicated Total	1,897	1,350	208	48	22	3,524

Source: Numbering Resource Utilization/Forecast Reports data filed with Somos, Inc. through May 17, 2019.

¹ Carriers typically obtain at least one OCN per state in which they do business. Thus, carriers with multiple OCNs are counted multiple times with the exception that is noted following Table 3.

² Carriers occasionally misclassify the type of service that they provide. For instance, the competitive LEC operations of incumbent LECs are occasionally classified as incumbent LEC operations.

Table 6
Number Utilization by Area Code as of December 31, 2018

Area Code	State / Jurisdiction	Area Code Opened	Assigned	Intermediate	Reserved	Aging	Administrative	Available	OCNs
201	New Jersey	January 1947	64.8 %	1.0 %	0.5 %	2.7 %	0.7 %	30.4 %	52
202	District Of Columbia	January 1947	74.5 %	0.8 %	1.1 %	2.8 %	0.2 %	20.6 %	51
203	Connecticut	January 1947	59.8 %	1.2 %	0.4 %	1.9 %	0.2 %	36.4 %	37
205	Alabama	January 1947	50.0 %	7.3 %	0.4 %	2.3 %	1.4 %	38.7 %	54
206	Washington	January 1947	68.8 %	0.6 %	0.5 %	1.7 %	2.8 %	25.6 %	44
207	Maine	January 1947	45.1 %	0.7 %	0.9 %	1.8 %	0.6 %	50.9 %	54
208	Idaho	January 1947	53.8 %	0.8 %	0.9 %	1.7 %	3.4 %	39.4 %	71
209	California	January 1958	55.8 %	1.6 %	0.3 %	1.9 %	0.7 %	39.7 %	48
210	Texas	November 1992	70.9 %	2.2 %	0.5 %	2.4 %	0.6 %	23.5 %	42
212	New York	January 1947	70.9 %	0.0 %	0.8 %	1.8 %	0.1 %	26.3 %	36
213	California	January 1947	58.6 %	2.5 %	0.6 %	3.4 %	1.0 %	33.8 %	48
214	Texas	January 1947	67.4 %	0.6 %	0.4 %	1.7 %	1.0 %	28.9 %	52
215	Pennsylvania	January 1947	63.7 %	0.5 %	0.8 %	1.9 %	0.4 %	32.8 %	45
216	Ohio	January 1947	59.5 %	0.7 %	0.3 %	2.4 %	0.6 %	36.5 %	41
217	Illinois	January 1947	32.6 %	0.7 %	0.4 %	1.1 %	0.7 %	64.5 %	54
218	Minnesota	January 1947	29.3 %	0.3 %	0.7 %	0.8 %	1.0 %	67.9 %	69
219	Indiana	January 1947	50.1 %	1.8 %	0.5 %	1.6 %	0.3 %	45.8 %	37
220	Ohio	April 2015	25.2 %	0.2 %	0.0 %	1.0 %	0.0 %	73.5 %	8
223	Pennsylvania	September 2017	28.6 %	0.0 %	0.1 %	0.2 %	0.0 %	71.1 %	14
224	Illinois	January 2002	63.3 %	1.9 %	1.0 %	2.6 %	0.5 %	30.7 %	41
225	Louisiana	August 1998	51.6 %	6.8 %	0.3 %	1.8 %	1.0 %	38.5 %	39
228	Mississippi	September 1997	46.8 %	3.5 %	0.2 %	1.3 %	1.5 %	46.8 %	36
229	Georgia	August 2000	31.2 %	2.7 %	0.3 %	1.3 %	0.5 %	64.0 %	42
231	Michigan	June 1999	32.9 %	1.3 %	0.3 %	0.9 %	0.2 %	64.4 %	45
234	Ohio	October 2000	48.0 %	2.4 %	0.6 %	2.2 %	0.3 %	46.6 %	38
239	Florida	March 2002	62.5 %	0.4 %	1.9 %	3.5 %	0.9 %	30.9 %	32
240	Maryland	June 1997	59.4 %	1.3 %	0.4 %	3.2 %	0.3 %	35.4 %	60
248	Michigan	May 1997	58.8 %	0.5 %	0.4 %	1.7 %	0.4 %	38.2 %	46
251	Alabama	June 2001	43.5 %	5.0 %	0.4 %	1.7 %	1.3 %	48.0 %	45
252	North Carolina	March 1998	42.0 %	0.7 %	1.0 %	1.7 %	0.5 %	54.1 %	36
253	Washington	April 1997	65.3 %	0.7 %	0.5 %	1.6 %	2.4 %	29.4 %	35
254	Texas	May 1997	39.0 %	1.5 %	0.5 %	1.2 %	0.6 %	57.2 %	49
256	Alabama	March 1998	46.0 %	5.6 %	0.3 %	1.6 %	1.1 %	45.4 %	46
260	Indiana	January 2002	45.2 %	0.7 %	0.6 %	1.1 %	0.3 %	52.1 %	34
262	Wisconsin	September 1999	51.9 %	1.1 %	0.3 %	1.7 %	0.3 %	44.6 %	40
267	Pennsylvania	July 1999	60.8 %	1.0 %	0.7 %	3.3 %	0.5 %	33.7 %	54
269	Michigan	July 2002	42.1 %	1.3 %	0.4 %	1.4 %	0.4 %	54.4 %	49
270	Kentucky	April 1999	33.2 %	3.9 %	0.7 %	1.1 %	0.5 %	60.7 %	57
272	Pennsylvania	October 2013	42.0 %	1.7 %	0.1 %	1.1 %	0.1 %	55.0 %	30
276	Virginia	September 2001	37.8 %	1.2 %	0.6 %	1.7 %	0.4 %	58.3 %	42
279	California	March 2018	35.9 %	1.0 %	0.9 %	5.5 %	0.0 %	56.7 %	14
281	Texas	November 1996	57.0 %	2.9 %	0.5 %	1.6 %	0.5 %	37.6 %	49
301	Maryland	January 1947	63.3 %	0.6 %	0.5 %	1.8 %	0.3 %	33.5 %	52
302	Delaware	January 1947	59.6 %	1.3 %	0.5 %	1.9 %	0.2 %	36.5 %	38
303	Colorado	January 1947	61.9 %	0.1 %	0.4 %	1.7 %	5.3 %	30.6 %	34
304	West Virginia	January 1947	45.1 %	0.9 %	0.4 %	1.0 %	0.5 %	52.1 %	55
305	Florida	January 1947	50.8 %	11.9 %	2.0 %	2.1 %	1.2 %	32.1 %	44
307	Wyoming	January 1947	36.7 %	0.3 %	1.2 %	1.0 %	2.0 %	58.8 %	42
308	Nebraska	January 1955	33.1 %	0.5 %	0.2 %	0.4 %	2.4 %	63.4 %	50
309	Illinois	January 1957	37.0 %	0.7 %	0.6 %	0.8 %	0.7 %	60.3 %	62
310	California	November 1991	58.7 %	0.8 %	0.4 %	1.8 %	0.5 %	37.9 %	45
312	Illinois	January 1947	63.9 %	1.4 %	0.7 %	1.8 %	1.0 %	31.2 %	46
313	Michigan	January 1947	55.3 %	1.2 %	0.3 %	2.2 %	0.7 %	40.3 %	42
314	Missouri	January 1947	62.5 %	2.3 %	0.8 %	2.6 %	0.8 %	31.0 %	36
315	New York	January 1947	50.4 %	0.7 %	0.8 %	2.0 %	0.3 %	45.8 %	54
316	Kansas	January 1947	64.3 %	2.8 %	0.5 %	1.2 %	0.6 %	30.6 %	34
317	Indiana	January 1947	60.4 %	1.7 %	0.5 %	1.9 %	0.7 %	34.9 %	43
318	Louisiana	January 1957	40.6 %	4.3 %	0.3 %	1.4 %	1.2 %	52.2 %	42
319	Iowa	January 1947	38.5 %	2.3 %	0.4 %	1.3 %	1.6 %	55.9 %	76
320	Minnesota	March 1996	31.8 %	0.7 %	0.3 %	2.0 %	0.7 %	64.5 %	74
321	Florida	November 1999	60.4 %	7.6 %	0.4 %	4.8 %	0.7 %	26.0 %	42
323	California	June 1998	60.6 %	1.9 %	0.6 %	2.9 %	0.7 %	33.3 %	44
325	Texas	April 2003	32.9 %	0.9 %	0.4 %	1.1 %	0.5 %	64.2 %	39
330	Ohio	March 1996	53.7 %	0.7 %	0.4 %	1.6 %	0.5 %	43.1 %	42
331	Illinois	October 2007	57.4 %	2.5 %	0.7 %	2.5 %	0.6 %	36.3 %	38

Table 6
Number Utilization by Area Code as of December 31, 2018

Area Code	State / Jurisdiction	Area Code Opened	Assigned	Intermediate	Reserved	Aging	Administrative	Available	OCNs
332	New York	June 2017	67.3 %	3.4 %	2.1 %	2.0 %	0.1 %	25.3 %	15
334	Alabama	January 1995	37.3 %	3.9 %	0.5 %	1.5 %	0.8 %	56.0 %	61
336	North Carolina	December 1997	49.8 %	5.5 %	0.5 %	2.1 %	0.9 %	41.1 %	60
337	Louisiana	October 1999	39.1 %	4.8 %	0.3 %	1.5 %	0.8 %	53.4 %	38
339	Massachusetts	May 2001	63.0 %	2.8 %	0.3 %	1.9 %	0.5 %	31.5 %	27
340	Virgin Islands	June 1997	31.8 %	2.6 %	0.6 %	1.7 %	0.9 %	62.4 %	7
346	Texas	July 2014	67.6 %	1.6 %	0.9 %	3.8 %	0.3 %	25.9 %	38
347	New York	October 1999	82.1 %	0.8 %	0.6 %	3.3 %	0.5 %	12.8 %	42
351	Massachusetts	May 2001	36.7 %	19.5 %	0.3 %	2.3 %	0.0 %	41.2 %	19
352	Florida	December 1995	54.5 %	2.5 %	0.8 %	2.2 %	0.8 %	39.2 %	36
360	Washington	January 1995	56.3 %	0.8 %	0.5 %	1.4 %	1.9 %	39.1 %	62
361	Texas	February 1999	41.9 %	0.8 %	0.3 %	1.2 %	0.6 %	55.2 %	37
364	Kentucky	March 2014	16.1 %	0.0 %	0.0 %	0.0 %	0.0 %	83.9 %	3
380	Ohio	February 2016	37.2 %	1.3 %	2.3 %	1.3 %	0.0 %	57.8 %	17
385	Utah	March 2009	72.6 %	2.2 %	1.0 %	3.4 %	0.5 %	20.3 %	31
386	Florida	February 2001	49.6 %	8.0 %	0.4 %	2.1 %	0.7 %	39.3 %	37
401	Rhode Island	January 1947	55.6 %	0.9 %	0.4 %	2.0 %	0.3 %	40.7 %	35
402	Nebraska	January 1947	48.3 %	1.0 %	0.3 %	2.0 %	1.6 %	46.8 %	64
404	Georgia	January 1947	62.2 %	10.2 %	0.6 %	2.1 %	2.1 %	22.8 %	42
405	Oklahoma	January 1947	51.3 %	3.3 %	0.5 %	1.6 %	0.9 %	42.4 %	46
406	Montana	January 1947	32.1 %	0.3 %	0.4 %	0.8 %	1.0 %	65.4 %	59
407	Florida	April 1988	60.1 %	6.3 %	1.0 %	3.3 %	0.8 %	28.5 %	49
408	California	January 1959	61.2 %	1.5 %	0.3 %	1.3 %	0.6 %	35.1 %	51
409	Texas	November 1982	44.1 %	4.9 %	0.4 %	1.6 %	0.4 %	48.6 %	43
410	Maryland	October 1991	60.9 %	0.5 %	0.6 %	1.3 %	0.3 %	36.3 %	48
412	Pennsylvania	January 1947	60.2 %	0.8 %	0.7 %	2.0 %	0.4 %	35.9 %	47
413	Massachusetts	January 1947	58.0 %	0.8 %	0.3 %	1.6 %	0.2 %	39.0 %	35
414	Wisconsin	January 1947	63.5 %	1.6 %	0.3 %	1.9 %	1.1 %	31.7 %	32
415	California	January 1947	61.1 %	1.8 %	0.5 %	1.6 %	0.5 %	34.4 %	48
417	Missouri	January 1950	38.8 %	1.8 %	1.1 %	1.3 %	0.7 %	56.3 %	55
419	Ohio	January 1947	40.4 %	3.5 %	0.8 %	1.0 %	0.5 %	53.8 %	63
423	Tennessee	September 1995	47.8 %	4.6 %	0.7 %	2.1 %	0.6 %	44.2 %	56
424	California	August 2006	66.1 %	3.3 %	0.9 %	5.0 %	0.3 %	24.4 %	44
425	Washington	April 1997	67.5 %	0.7 %	0.6 %	1.4 %	1.8 %	27.9 %	37
430	Texas	February 2003	18.9 %	1.5 %	0.1 %	0.9 %	0.1 %	78.5 %	30
432	Texas	April 2003	40.9 %	2.5 %	2.2 %	1.6 %	0.3 %	52.5 %	31
434	Virginia	June 2001	49.6 %	1.5 %	0.7 %	1.5 %	0.6 %	46.1 %	39
435	Utah	September 1997	42.4 %	0.6 %	0.3 %	1.8 %	1.8 %	53.2 %	54
440	Ohio	August 1997	56.2 %	0.8 %	0.5 %	1.6 %	0.3 %	40.5 %	47
442	California	November 2009	44.2 %	3.4 %	0.5 %	4.6 %	0.3 %	47.0 %	40
443	Maryland	June 1997	61.6 %	1.0 %	0.5 %	3.8 %	0.3 %	32.8 %	46
445	Pennsylvania	March 2018	39.7 %	0.1 %	0.8 %	0.6 %	0.0 %	58.8 %	12
458	Oregon	February 2010	29.0 %	2.3 %	2.8 %	4.7 %	0.3 %	60.9 %	24
463	Indiana	November 2016	26.7 %	0.7 %	0.6 %	1.5 %	0.1 %	70.5 %	16
469	Texas	July 1999	69.9 %	2.1 %	0.9 %	2.6 %	0.9 %	23.6 %	59
470	Georgia	February 2010	69.9 %	4.1 %	1.0 %	3.6 %	0.4 %	21.0 %	47
475	Connecticut	December 2009	59.0 %	3.1 %	1.5 %	3.6 %	0.2 %	32.5 %	27
478	Georgia	August 2000	46.0 %	3.8 %	0.4 %	1.8 %	0.8 %	47.1 %	43
479	Arkansas	January 2002	46.9 %	1.6 %	0.4 %	1.3 %	0.8 %	49.1 %	39
480	Arizona	March 1999	75.4 %	0.7 %	0.7 %	2.7 %	4.1 %	16.5 %	38
484	Pennsylvania	June 1999	57.4 %	1.5 %	1.6 %	2.1 %	0.2 %	37.2 %	52
501	Arkansas	January 1947	51.2 %	3.0 %	0.4 %	1.5 %	0.7 %	43.2 %	38
502	Kentucky	January 1947	51.7 %	8.8 %	0.4 %	2.8 %	1.0 %	35.3 %	41
503	Oregon	January 1947	62.4 %	0.4 %	0.3 %	1.6 %	2.5 %	32.9 %	52
504	Louisiana	January 1947	51.1 %	7.9 %	0.5 %	2.7 %	1.0 %	36.8 %	38
505	New Mexico	January 1947	62.0 %	0.6 %	0.5 %	2.0 %	3.8 %	31.1 %	43
507	Minnesota	January 1954	30.4 %	0.4 %	0.4 %	0.8 %	0.6 %	67.5 %	83
508	Massachusetts	July 1988	60.5 %	0.9 %	1.1 %	2.1 %	0.5 %	34.9 %	41
509	Washington	January 1957	52.8 %	0.5 %	1.0 %	1.6 %	1.4 %	42.7 %	55
510	California	September 1991	57.4 %	1.8 %	0.5 %	1.9 %	0.7 %	37.7 %	44
512	Texas	January 1947	68.7 %	2.2 %	0.7 %	1.7 %	0.6 %	26.1 %	46
513	Ohio	January 1947	63.2 %	0.6 %	0.4 %	1.8 %	0.9 %	33.0 %	41
515	Iowa	January 1947	52.4 %	2.0 %	0.7 %	1.7 %	3.0 %	40.2 %	62
516	New York	January 1951	61.6 %	0.9 %	0.6 %	2.1 %	0.5 %	34.4 %	48
517	Michigan	January 1947	42.4 %	0.6 %	0.3 %	1.3 %	0.3 %	55.2 %	57

Table 6
Number Utilization by Area Code as of December 31, 2018

Area Code	State / Jurisdiction	Area Code Opened	Assigned	Intermediate	Reserved	Aging	Administrative	Available	OCNs
518	New York	January 1947	50.0 %	1.4 %	0.6 %	2.4 %	0.3 %	45.3 %	64
520	Arizona	March 1995	61.2 %	0.8 %	0.5 %	2.2 %	3.1 %	32.1 %	47
530	California	November 1997	42.6 %	1.8 %	0.2 %	1.4 %	0.5 %	53.4 %	62
531	Nebraska	March 2011	45.4 %	1.5 %	2.2 %	2.4 %	0.1 %	48.4 %	25
534	Wisconsin	August 2010	7.3 %	2.1 %	0.1 %	0.8 %	0.1 %	89.7 %	10
539	Oklahoma	April 2011	20.4 %	1.8 %	0.1 %	1.4 %	0.2 %	76.1 %	28
540	Virginia	July 1995	53.2 %	0.8 %	0.7 %	2.0 %	0.7 %	42.7 %	62
541	Oregon	November 1995	45.8 %	1.4 %	1.7 %	1.7 %	1.7 %	47.8 %	59
551	New Jersey	December 2001	63.3 %	2.5 %	1.3 %	3.3 %	0.3 %	29.3 %	30
559	California	November 1998	51.9 %	1.9 %	0.2 %	2.1 %	0.9 %	43.0 %	45
561	Florida	May 1996	56.6 %	9.8 %	1.5 %	3.3 %	1.3 %	27.5 %	52
562	California	January 1997	59.0 %	0.7 %	0.4 %	2.1 %	0.7 %	37.0 %	47
563	Iowa	March 2001	43.1 %	0.6 %	0.3 %	0.9 %	1.0 %	54.1 %	65
564	Washington	August 2017	56.7 %	0.0 %	0.0 %	0.0 %	0.0 %	43.3 %	5
567	Ohio	January 2002	31.1 %	1.8 %	0.9 %	1.0 %	0.2 %	64.9 %	41
570	Pennsylvania	December 1998	50.7 %	1.0 %	1.3 %	1.2 %	0.5 %	45.4 %	62
571	Virginia	March 2000	74.3 %	1.5 %	0.9 %	3.2 %	0.4 %	19.7 %	53
573	Missouri	January 1996	34.7 %	1.7 %	0.5 %	2.2 %	0.5 %	60.4 %	52
574	Indiana	January 2002	45.5 %	1.1 %	0.5 %	1.7 %	0.3 %	50.8 %	42
575	New Mexico	October 2007	33.8 %	1.1 %	2.8 %	1.4 %	1.7 %	59.2 %	52
580	Oklahoma	November 1997	22.8 %	2.7 %	1.1 %	1.0 %	0.4 %	71.9 %	49
585	New York	November 2001	57.1 %	1.2 %	0.7 %	2.5 %	0.3 %	38.3 %	44
586	Michigan	September 2001	64.3 %	0.5 %	0.2 %	1.3 %	0.2 %	33.4 %	40
601	Mississippi	January 1947	39.8 %	5.5 %	0.3 %	1.5 %	1.0 %	51.9 %	49
602	Arizona	January 1947	64.0 %	0.7 %	0.7 %	2.2 %	2.4 %	30.0 %	35
603	New Hampshire	January 1947	49.9 %	0.7 %	0.9 %	2.6 %	0.2 %	45.6 %	49
605	South Dakota	January 1947	31.4 %	0.2 %	0.3 %	1.0 %	0.9 %	66.2 %	80
606	Kentucky	January 1955	27.5 %	1.6 %	0.5 %	1.1 %	0.4 %	68.8 %	49
607	New York	January 1954	40.3 %	1.3 %	1.4 %	2.3 %	0.2 %	54.6 %	50
608	Wisconsin	January 1955	45.7 %	0.9 %	0.5 %	1.0 %	0.6 %	51.2 %	76
609	New Jersey	January 1957	55.9 %	1.2 %	0.7 %	2.2 %	0.3 %	39.6 %	49
610	Pennsylvania	January 1994	57.5 %	0.7 %	1.6 %	1.7 %	0.3 %	38.2 %	56
612	Minnesota	January 1947	73.2 %	0.7 %	0.7 %	2.0 %	1.5 %	21.9 %	44
614	Ohio	January 1947	66.7 %	0.8 %	0.5 %	2.6 %	0.6 %	28.9 %	42
615	Tennessee	January 1954	55.5 %	9.0 %	0.6 %	3.4 %	1.0 %	30.5 %	48
616	Michigan	January 1947	54.8 %	1.2 %	0.5 %	1.6 %	0.4 %	41.5 %	43
617	Massachusetts	January 1947	66.4 %	0.6 %	1.0 %	2.2 %	0.4 %	29.5 %	38
618	Illinois	January 1947	33.4 %	0.9 %	0.4 %	1.1 %	0.4 %	63.8 %	59
619	California	January 1982	60.7 %	1.6 %	0.4 %	2.2 %	0.8 %	34.3 %	43
620	Kansas	February 2001	20.5 %	3.2 %	2.9 %	0.7 %	0.3 %	72.4 %	72
623	Arizona	March 1999	68.8 %	0.7 %	0.9 %	3.2 %	7.7 %	18.6 %	31
626	California	June 1997	60.6 %	1.4 %	0.5 %	2.6 %	0.7 %	34.3 %	47
628	California	March 2015	59.5 %	4.1 %	0.6 %	2.5 %	0.2 %	33.1 %	33
629	Tennessee	March 2015	50.7 %	2.4 %	2.8 %	2.7 %	0.3 %	41.0 %	28
630	Illinois	August 1996	54.8 %	0.8 %	0.4 %	1.3 %	0.6 %	42.2 %	41
631	New York	November 1999	55.0 %	1.3 %	0.6 %	2.0 %	0.5 %	40.6 %	43
636	Missouri	May 1999	46.9 %	1.7 %	1.0 %	2.9 %	0.2 %	47.3 %	37
641	Iowa	July 2000	20.3 %	2.6 %	1.4 %	0.7 %	0.6 %	74.4 %	67
646	New York	July 1999	80.2 %	1.6 %	0.7 %	4.7 %	0.7 %	12.1 %	54
650	California	August 1997	57.2 %	1.9 %	0.3 %	1.4 %	0.7 %	38.5 %	45
651	Minnesota	July 1998	66.1 %	0.7 %	0.4 %	1.8 %	3.2 %	27.8 %	49
657	California	September 2008	70.6 %	5.3 %	1.3 %	3.8 %	0.3 %	18.6 %	31
660	Missouri	October 1997	21.2 %	1.8 %	0.2 %	0.8 %	0.3 %	75.7 %	52
661	California	February 1999	54.8 %	1.5 %	0.3 %	2.5 %	0.6 %	40.3 %	54
662	Mississippi	April 1999	33.5 %	4.2 %	0.3 %	1.3 %	0.9 %	59.8 %	53
667	Maryland	March 2012	48.7 %	0.9 %	0.3 %	2.7 %	0.2 %	47.3 %	38
669	California	November 2012	71.0 %	3.9 %	1.6 %	3.4 %	0.2 %	20.0 %	33
670	Northern Marianas Islands	July 1997	33.4 %	0.0 %	2.1 %	0.5 %	0.0 %	64.0 %	3
671	Guam	July 1997	38.9 %	0.0 %	0.9 %	4.0 %	0.0 %	56.2 %	8
678	Georgia	January 1998	67.7 %	6.4 %	0.9 %	5.2 %	0.5 %	19.2 %	50
680	New York	March 2017	19.0 %	0.1 %	0.1 %	0.4 %	0.0 %	80.5 %	10
681	West Virginia	March 2009	14.2 %	1.3 %	0.1 %	0.7 %	0.1 %	83.6 %	36
682	Texas	October 2000	73.1 %	1.6 %	0.9 %	3.1 %	0.6 %	20.7 %	42
684	American Samoa	October 2004	65.6 %	0.5 %	2.0 %	0.1 %	6.8 %	25.1 %	2
701	North Dakota	January 1947	26.3 %	0.3 %	0.4 %	0.7 %	0.7 %	71.6 %	69

Table 6
Number Utilization by Area Code as of December 31, 2018

Area Code	State / Jurisdiction	Area Code Opened	Assigned	Intermediate	Reserved	Aging	Administrative	Available	OCNs
702	Nevada	January 1947	72.0 %	0.8 %	1.4 %	3.1 %	0.7 %	22.0 %	45
703	Virginia	January 1947	68.2 %	0.5 %	0.6 %	2.7 %	0.2 %	27.9 %	44
704	North Carolina	January 1947	54.9 %	8.5 %	0.6 %	2.9 %	1.1 %	32.0 %	47
706	Georgia	May 1992	48.8 %	5.3 %	0.5 %	1.9 %	0.9 %	42.6 %	72
707	California	January 1959	49.0 %	2.3 %	0.3 %	1.2 %	0.8 %	46.3 %	50
708	Illinois	November 1989	45.6 %	0.9 %	0.2 %	1.5 %	0.6 %	51.1 %	41
712	Iowa	January 1947	21.9 %	1.4 %	0.3 %	0.8 %	0.7 %	74.9 %	109
713	Texas	January 1947	57.6 %	2.2 %	0.4 %	1.3 %	0.7 %	37.9 %	40
714	California	January 1951	59.7 %	0.7 %	0.4 %	2.0 %	1.7 %	35.5 %	45
715	Wisconsin	January 1947	31.9 %	1.0 %	0.7 %	0.7 %	0.3 %	65.4 %	89
716	New York	January 1947	55.5 %	1.0 %	0.6 %	2.4 %	0.3 %	40.1 %	50
717	Pennsylvania	January 1947	63.8 %	0.6 %	0.6 %	1.6 %	0.5 %	32.8 %	51
718	New York	September 1984	58.4 %	0.2 %	0.7 %	2.1 %	0.4 %	38.3 %	40
719	Colorado	March 1988	54.0 %	0.7 %	0.6 %	2.3 %	2.7 %	39.8 %	53
720	Colorado	June 1998	79.4 %	1.6 %	0.8 %	3.4 %	1.3 %	13.5 %	48
724	Pennsylvania	February 1998	48.4 %	1.2 %	0.4 %	1.3 %	0.3 %	48.3 %	58
725	Nevada	June 2014	55.4 %	3.1 %	0.8 %	4.8 %	0.0 %	35.8 %	23
726	Texas	October 2017	58.5 %	4.7 %	0.2 %	1.5 %	0.1 %	35.0 %	12
727	Florida	July 1998	53.1 %	0.7 %	0.9 %	2.6 %	0.3 %	42.3 %	41
731	Tennessee	February 2001	37.3 %	4.0 %	0.3 %	1.1 %	0.7 %	56.5 %	45
732	New Jersey	June 1997	59.2 %	1.0 %	0.5 %	2.4 %	0.3 %	36.5 %	46
734	Michigan	December 1997	55.8 %	0.7 %	0.3 %	1.5 %	0.3 %	41.4 %	50
737	Texas	July 2013	55.0 %	1.5 %	1.3 %	3.0 %	0.4 %	38.7 %	33
740	Ohio	December 1997	38.7 %	1.3 %	0.3 %	1.3 %	0.3 %	58.0 %	48
743	North Carolina	May 2016	38.2 %	7.3 %	0.6 %	2.0 %	0.0 %	51.8 %	11
747	California	May 2009	62.7 %	3.6 %	0.7 %	5.1 %	0.2 %	27.7 %	30
754	Florida	August 2001	75.9 %	4.7 %	0.6 %	4.7 %	0.4 %	13.8 %	32
757	Virginia	July 1996	66.2 %	0.7 %	0.6 %	2.1 %	0.4 %	29.9 %	36
760	California	March 1997	53.7 %	2.0 %	0.3 %	1.7 %	0.5 %	41.9 %	57
762	Georgia	May 2006	28.2 %	2.3 %	0.2 %	1.7 %	0.4 %	67.3 %	37
763	Minnesota	February 2000	60.3 %	4.3 %	0.6 %	2.1 %	2.7 %	30.0 %	53
765	Indiana	February 1997	35.9 %	2.3 %	0.3 %	1.0 %	0.4 %	60.1 %	61
769	Mississippi	March 2005	35.9 %	1.1 %	0.3 %	2.8 %	1.4 %	58.6 %	28
770	Georgia	August 1995	51.5 %	17.6 %	0.3 %	1.6 %	0.6 %	28.4 %	46
772	Florida	February 2002	50.3 %	8.1 %	1.1 %	3.6 %	1.9 %	35.0 %	44
773	Illinois	October 1996	52.8 %	0.7 %	0.4 %	2.2 %	0.5 %	43.3 %	41
774	Massachusetts	May 2001	50.2 %	2.0 %	0.3 %	1.9 %	0.3 %	45.3 %	36
775	Nevada	December 1998	50.9 %	1.0 %	0.3 %	1.2 %	0.9 %	45.7 %	46
779	Illinois	March 2007	44.4 %	2.6 %	1.2 %	1.9 %	0.1 %	49.8 %	39
781	Massachusetts	September 1997	51.7 %	0.9 %	0.6 %	1.9 %	0.3 %	44.6 %	39
785	Kansas	July 1997	26.4 %	2.0 %	0.3 %	0.7 %	1.0 %	69.6 %	69
786	Florida	March 1998	72.4 %	3.4 %	2.4 %	5.5 %	0.6 %	15.8 %	53
787	Puerto Rico	March 1996	60.1 %	0.8 %	1.7 %	2.1 %	0.4 %	35.0 %	15
801	Utah	January 1947	70.1 %	0.4 %	0.3 %	3.1 %	3.2 %	22.9 %	33
802	Vermont	January 1947	37.1 %	1.1 %	0.7 %	1.0 %	0.2 %	59.8 %	40
803	South Carolina	January 1947	46.6 %	6.8 %	0.7 %	2.1 %	1.2 %	42.7 %	62
804	Virginia	June 1973	61.8 %	0.9 %	0.8 %	2.7 %	0.4 %	33.5 %	40
805	California	January 1957	55.0 %	1.8 %	1.1 %	1.5 %	0.6 %	40.0 %	56
806	Texas	January 1957	28.1 %	1.6 %	2.4 %	1.0 %	0.7 %	66.1 %	45
808	Hawaii	January 1957	71.7 %	0.2 %	0.7 %	2.2 %	0.4 %	24.8 %	17
810	Michigan	December 1993	43.5 %	1.4 %	0.3 %	1.6 %	0.5 %	52.8 %	42
812	Indiana	January 1947	40.5 %	1.1 %	0.5 %	1.2 %	0.5 %	56.2 %	61
813	Florida	January 1953	58.5 %	0.8 %	1.0 %	3.1 %	0.3 %	36.3 %	49
814	Pennsylvania	January 1947	48.7 %	0.7 %	0.3 %	1.7 %	0.4 %	48.2 %	56
815	Illinois	January 1947	44.2 %	1.2 %	0.2 %	1.1 %	0.6 %	52.7 %	66
816	Missouri	January 1947	53.0 %	2.3 %	0.5 %	2.0 %	0.6 %	41.7 %	53
817	Texas	January 1953	56.0 %	1.7 %	0.3 %	1.4 %	0.7 %	39.9 %	53
818	California	January 1984	57.3 %	1.1 %	0.3 %	2.1 %	0.6 %	38.6 %	43
820	California	June 2018	83.3 %	0.0 %	0.0 %	0.0 %	0.0 %	16.6 %	3
828	North Carolina	March 1998	43.8 %	4.9 %	0.7 %	2.1 %	1.2 %	47.2 %	47
830	Texas	July 1997	34.5 %	1.9 %	0.1 %	1.7 %	0.3 %	61.5 %	50
831	California	July 1998	49.1 %	2.5 %	0.2 %	1.3 %	1.0 %	45.9 %	42
832	Texas	January 1999	76.1 %	1.4 %	0.6 %	3.0 %	0.7 %	18.2 %	45
838	New York	September 2017	15.0 %	0.3 %	0.1 %	0.4 %	0.1 %	84.2 %	13
843	South Carolina	March 1998	46.1 %	4.6 %	1.0 %	2.3 %	1.0 %	45.0 %	56

Table 6
Number Utilization by Area Code as of December 31, 2018

Area Code	State / Jurisdiction	Area Code Opened	Assigned	Intermediate	Reserved	Aging	Administrative	Available	OCNs
845	New York	June 2000	48.7 %	1.3 %	0.5 %	2.6 %	0.4 %	46.3 %	58
847	Illinois	January 1996	56.3 %	0.8 %	0.2 %	1.3 %	0.4 %	41.0 %	40
848	New Jersey	December 2001	58.8 %	3.3 %	1.0 %	2.5 %	0.5 %	33.9 %	33
850	Florida	June 1997	49.1 %	3.0 %	0.5 %	2.2 %	0.9 %	44.3 %	46
854	South Carolina	October 2015	31.2 %	2.3 %	0.2 %	3.1 %	0.0 %	63.2 %	17
856	New Jersey	June 1999	50.6 %	1.5 %	0.4 %	2.5 %	0.3 %	44.7 %	47
857	Massachusetts	May 2001	68.3 %	1.8 %	1.3 %	2.9 %	0.5 %	25.2 %	45
858	California	June 1999	60.4 %	2.3 %	0.3 %	2.4 %	1.0 %	33.6 %	39
859	Kentucky	April 2000	48.8 %	2.2 %	0.4 %	1.9 %	0.4 %	46.4 %	50
860	Connecticut	August 1995	53.2 %	1.3 %	0.3 %	1.9 %	0.3 %	43.0 %	32
862	New Jersey	December 2001	65.1 %	2.0 %	0.6 %	3.4 %	0.6 %	28.3 %	47
863	Florida	September 1999	46.9 %	1.4 %	0.7 %	2.3 %	0.5 %	48.1 %	49
864	South Carolina	December 1995	47.1 %	7.2 %	0.5 %	3.4 %	0.8 %	41.0 %	48
865	Tennessee	November 1999	52.6 %	8.8 %	0.6 %	3.1 %	1.2 %	33.8 %	42
870	Arkansas	April 1997	26.9 %	1.5 %	0.4 %	1.1 %	0.4 %	69.7 %	51
872	Illinois	November 2009	51.0 %	2.5 %	1.0 %	1.8 %	0.5 %	43.2 %	28
878	Pennsylvania	August 2001	38.0 %	1.3 %	0.2 %	3.4 %	0.1 %	57.0 %	27
901	Tennessee	January 1947	60.2 %	8.3 %	0.5 %	3.0 %	1.2 %	26.9 %	44
903	Texas	November 1990	39.6 %	2.7 %	0.4 %	1.6 %	0.9 %	54.9 %	62
904	Florida	July 1965	56.0 %	10.7 %	0.4 %	3.3 %	0.9 %	28.6 %	39
906	Michigan	March 1961	18.0 %	0.2 %	0.3 %	0.4 %	0.2 %	81.0 %	31
907	Alaska	January 1957	28.3 %	2.7 %	0.4 %	1.0 %	1.3 %	66.3 %	40
908	New Jersey	November 1990	52.2 %	1.0 %	0.5 %	1.8 %	0.5 %	44.0 %	51
909	California	November 1992	60.4 %	1.6 %	0.4 %	2.2 %	0.6 %	34.8 %	48
910	North Carolina	November 1993	46.8 %	3.4 %	1.8 %	2.1 %	0.7 %	45.2 %	49
912	Georgia	January 1954	43.1 %	4.0 %	0.5 %	2.0 %	1.3 %	49.1 %	53
913	Kansas	January 1947	59.2 %	1.6 %	0.6 %	1.9 %	0.9 %	35.7 %	50
914	New York	January 1947	57.6 %	0.9 %	0.5 %	2.4 %	0.4 %	38.3 %	51
915	Texas	January 1947	66.1 %	1.4 %	0.4 %	2.0 %	1.1 %	29.1 %	33
916	California	January 1947	63.5 %	1.0 %	0.4 %	2.0 %	0.7 %	32.4 %	48
917	New York	January 1992	66.0 %	0.9 %	0.5 %	1.8 %	0.4 %	30.5 %	43
918	Oklahoma	January 1953	41.7 %	3.0 %	0.3 %	1.6 %	0.6 %	52.8 %	64
919	North Carolina	January 1954	58.8 %	6.9 %	1.0 %	3.0 %	0.8 %	29.5 %	46
920	Wisconsin	July 1997	43.2 %	1.4 %	0.4 %	1.1 %	0.4 %	53.4 %	61
925	California	March 1998	54.1 %	2.0 %	0.4 %	1.5 %	1.2 %	40.9 %	41
928	Arizona	June 2001	46.2 %	1.6 %	0.3 %	1.6 %	3.3 %	47.1 %	51
929	New York	April 2011	65.8 %	4.1 %	1.6 %	4.4 %	0.1 %	24.0 %	35
930	Indiana	March 2015	16.2 %	0.2 %	0.6 %	1.3 %	0.3 %	81.4 %	8
931	Tennessee	September 1997	37.7 %	4.1 %	0.3 %	1.4 %	0.5 %	55.9 %	51
934	New York	July 2016	35.6 %	0.0 %	2.0 %	2.1 %	0.0 %	60.2 %	11
936	Texas	February 2000	40.6 %	1.8 %	0.6 %	1.6 %	0.4 %	54.9 %	43
937	Ohio	September 1996	47.4 %	0.9 %	0.4 %	1.4 %	0.4 %	49.6 %	49
938	Alabama	July 2010	29.5 %	0.6 %	0.5 %	0.8 %	0.1 %	68.4 %	10
939	Puerto Rico	September 2001	52.2 %	0.7 %	0.7 %	4.7 %	1.3 %	40.4 %	13
940	Texas	May 1997	32.2 %	1.3 %	0.2 %	1.1 %	0.9 %	64.3 %	61
941	Florida	May 1995	54.5 %	1.0 %	1.1 %	2.6 %	0.4 %	40.4 %	44
947	Michigan	September 2002	63.9 %	0.6 %	2.0 %	1.3 %	0.0 %	32.2 %	18
949	California	April 1998	64.4 %	2.1 %	0.7 %	2.3 %	0.9 %	29.6 %	47
951	California	July 2004	65.8 %	1.3 %	0.4 %	2.6 %	0.6 %	29.4 %	42
952	Minnesota	February 2000	61.3 %	0.3 %	0.4 %	1.4 %	2.0 %	34.7 %	44
954	Florida	September 1995	56.4 %	10.3 %	1.6 %	3.1 %	1.3 %	27.2 %	45
956	Texas	July 1997	53.7 %	2.1 %	0.4 %	1.9 %	0.8 %	41.1 %	38
959	Connecticut	August 2014	40.8 %	2.0 %	0.2 %	2.1 %	0.7 %	54.2 %	18
970	Colorado	April 1995	46.5 %	1.1 %	0.5 %	1.6 %	2.2 %	48.0 %	65
971	Oregon	October 2000	64.1 %	1.8 %	1.1 %	4.0 %	0.4 %	28.6 %	38
972	Texas	September 1996	54.4 %	1.6 %	0.6 %	1.2 %	0.5 %	41.8 %	54
973	New Jersey	June 1997	57.8 %	0.9 %	0.6 %	2.2 %	0.3 %	38.3 %	54
978	Massachusetts	September 1997	52.7 %	1.5 %	0.7 %	2.3 %	0.3 %	42.4 %	42
979	Texas	February 2000	36.1 %	2.0 %	0.4 %	0.9 %	0.3 %	60.3 %	52
980	North Carolina	April 2001	59.1 %	4.5 %	1.1 %	3.5 %	0.3 %	31.4 %	39
984	North Carolina	April 2012	52.3 %	2.9 %	0.4 %	2.3 %	0.2 %	41.8 %	32
985	Louisiana	February 2001	37.5 %	6.2 %	0.3 %	1.7 %	0.8 %	53.5 %	36
986	Idaho	September 2017	35.7 %	0.0 %	1.1 %	2.6 %	0.6 %	59.9 %	5
989	Michigan	April 2001	34.8 %	1.2 %	0.4 %	0.9 %	0.3 %	62.5 %	49

Source: Numbering Resource Utilization/Forecast Reports data filed with Somos, Inc. through May 17, 2019. Area code information is from Somos, Inc.'s website.

Note: The Commission has found "that aggregated data (such as each carrier's NPA wide utilization rate and number of NXXs assigned)" are not confidential. Numbering Resource Optimization, Report and Order and Further Notice of Proposed Rulemaking, CC Docket No. 99-200, 15 FCC Rcd 7574, 7607-08, para. 79 (2000).

Table 7
Assigned, Aging, and Available Telephone Numbers by Area Code as of December 31, 2018
(in thousands except OCNs)

Area Code	State / Jurisdiction	Wireline (CLECs and ILECs)				Mobile Wireless				VoIP			
		Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs
201	New Jersey	2,831	136	1,811	42	2,145	70	279	5	4	1	18	2
202	District Of Columbia	3,624	121	943	39	1,806	85	329	5	3	1	6	4
203	Connecticut	2,534	91	2,475	28	2,132	59	177	5	2	1	1	2
205	Alabama	1,759	100	2,052	39	1,956	69	550	8	2	2	31	4
206	Washington	2,539	45	1,215	32	2,036	66	154	5	2	1	4	5
207	Maine	1,671	85	2,878	42	1,467	43	444	6	2	0	1	3
208	Idaho	2,118	66	2,389	55	1,909	59	500	10	2	1	26	3
209	California	1,772	32	1,882	35	1,931	92	516	5	2	2	60	4
210	Texas	2,549	60	1,284	29	2,741	118	237	6	2	1	3	5
212	New York	5,395	133	2,033	32	93	4	0	4	0	0	0	0
213	California	1,686	93	987	35	1,165	75	206	5	1	1	12	3
214	Texas	2,376	65	1,555	40	2,879	68	102	6	2	1	44	2
215	Pennsylvania	3,192	86	1,937	37	1,756	59	156	5	1	1	2	1
216	Ohio	1,679	67	1,209	29	1,514	60	356	5	1	1	21	5
217	Illinois	1,152	37	4,239	41	1,316	43	535	7	1	1	42	4
218	Minnesota	934	28	3,499	61	826	22	565	5	0	0	7	2
219	Indiana	849	25	1,315	27	1,044	34	354	5	1	1	13	2
220	Ohio	25	1	79	5	3	0	1	2	0	0	1	1
223	Pennsylvania	75	0	140	8	3	0	50	4	0	0	4	2
224	Illinois	1,076	39	731	33	1,329	60	398	5	1	1	36	2
225	Louisiana	845	30	1,238	30	1,258	41	173	5	0	0	10	1
228	Mississippi	341	12	778	24	847	19	301	7	2	1	17	2
229	Georgia	605	19	2,115	32	885	45	838	7	0	0	10	1
231	Michigan	761	16	2,404	37	760	25	347	5	0	0	0	1
234	Ohio	348	16	649	28	596	26	211	5	2	1	58	5
239	Florida	1,111	82	810	21	1,169	43	198	5	3	2	10	3
240	Maryland	1,804	127	1,640	46	1,925	74	490	7	1	1	89	5
248	Michigan	2,435	73	2,238	37	2,069	58	366	5	1	0	0	2
251	Alabama	715	28	1,334	33	879	35	318	7	0	0	10	2
252	North Carolina	1,193	42	2,539	25	1,192	54	450	8	1	1	9	2
253	Washington	1,593	28	1,023	27	1,273	41	167	5	1	1	0	1
254	Texas	851	22	2,153	33	995	35	438	8	1	2	14	3
256	Alabama	1,444	49	2,143	36	1,727	58	829	6	1	1	32	2
260	Indiana	819	13	1,421	25	800	25	377	6	0	0	19	1
262	Wisconsin	1,537	57	1,834	28	1,206	33	249	6	3	1	47	4
267	Pennsylvania	1,910	122	2,053	41	2,579	118	381	5	2	1	55	7
269	Michigan	877	24	1,751	38	933	37	371	6	0	0	14	1
270	Kentucky	1,420	39	4,157	42	1,249	45	675	11	1	1	10	2
272	Pennsylvania	181	2	196	20	34	3	70	7	1	1	18	3
276	Virginia	517	23	1,299	31	472	19	222	10	1	1	5	1
279	California	24	2	41	9	11	4	11	4	0	0	3	1
281	Texas	2,735	66	2,448	37	1,740	54	146	6	3	1	3	3
301	Maryland	3,320	107	2,169	41	1,535	33	225	7	1	1	17	2
302	Delaware	2,145	58	1,634	27	1,138	45	214	5	1	1	48	3
303	Colorado	3,320	100	1,888	24	1,516	33	17	6	1	0	0	1
304	West Virginia	1,672	13	3,469	36	1,846	64	422	12	1	2	32	2
305	Florida	2,058	92	1,510	33	1,675	65	96	5	1	0	1	2
307	Wyoming	765	18	1,338	31	671	21	941	8	1	1	20	3
308	Nebraska	284	7	2,039	43	1,112	11	632	6	0	0	1	1
309	Illinois	1,030	21	3,609	48	1,425	32	345	7	1	1	30	4
310	California	2,573	78	2,211	35	2,130	67	139	5	0	0	0	0
312	Illinois	3,240	67	1,355	32	1,712	74	472	5	4	1	4	6
313	Michigan	1,745	59	1,574	34	1,976	91	658	5	0	0	0	1
314	Missouri	2,301	106	1,330	23	2,142	77	440	5	3	1	17	5
315	New York	2,039	96	2,925	43	1,652	51	244	5	1	1	8	3
316	Kansas	752	21	673	20	1,808	24	453	7	1	1	10	4
317	Indiana	2,464	66	2,044	33	2,210	77	296	5	2	2	10	2
318	Louisiana	1,095	32	2,543	29	1,547	61	704	6	0	0	6	2
319	Iowa	932	31	2,247	64	867	26	344	6	1	2	11	4
320	Minnesota	759	68	2,404	59	592	14	306	11	1	2	14	3
321	Florida	1,046	117	671	29	1,263	65	221	6	3	1	10	4
323	California	2,255	78	1,957	32	2,466	150	417	5	1	1	10	2
325	Texas	463	14	1,543	27	526	18	260	8	0	0	14	1
330	Ohio	1,859	54	2,508	33	2,274	67	363	5	1	1	0	2
331	Illinois	333	8	231	30	365	21	187	5	1	1	23	3

Table 7
Assigned, Aging, and Available Telephone Numbers by Area Code as of December 31, 2018
(in thousands except OCNs)

Area Code	State / Jurisdiction	Wireline (CLECs and ILECs)				Mobile Wireless				VoIP			
		Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs
332	New York	118	1	7	8	32	3	41	4	2	0	9	3
334	Alabama	1,118	39	2,421	48	1,263	54	1,008	7	1	0	2	2
336	North Carolina	1,765	91	2,604	49	2,045	70	410	6	2	1	16	3
337	Louisiana	826	35	1,898	28	1,211	46	721	6	0	0	1	1
339	Massachusetts	228	4	175	20	198	7	32	5	1	1	6	2
340	Virgin Islands	27	1	177	3	126	7	122	4	0	0	0	0
346	Texas	699	22	407	26	1,022	73	218	5	3	1	36	6
347	New York	2,223	68	421	34	4,034	182	552	6	1	0	0	2
351	Massachusetts	36	2	27	13	20	1	35	5	1	1	2	1
352	Florida	1,416	56	1,494	23	1,502	63	448	7	0	0	12	1
360	Washington	2,287	44	2,545	53	2,058	64	355	6	1	0	0	1
361	Texas	837	15	1,831	28	1,009	38	531	7	0	0	1	1
364	Kentucky	5	0	25	2	0	0	0	0	0	0	1	1
380	Ohio	35	0	53	11	29	1	42	3	1	1	7	3
385	Utah	656	23	279	21	875	47	125	5	2	1	24	5
386	Florida	722	30	934	26	865	36	236	6	1	1	5	3
401	Rhode Island	1,562	60	1,733	22	1,270	42	237	5	1	1	40	5
402	Nebraska	2,025	115	3,217	53	1,736	43	339	7	1	1	9	2
404	Georgia	1,850	76	928	32	2,888	83	252	6	1	0	0	1
405	Oklahoma	1,748	43	2,333	33	1,961	74	523	8	3	1	62	4
406	Montana	1,115	23	3,526	45	1,131	32	1,017	10	1	1	39	3
407	Florida	2,201	149	1,550	34	2,399	104	250	6	3	1	8	5
408	California	2,857	53	2,089	40	1,945	45	175	5	0	0	0	2
409	Texas	667	22	1,244	30	788	30	233	7	1	1	6	3
410	Maryland	3,349	65	2,327	39	1,389	34	141	5	1	1	26	1
412	Pennsylvania	2,336	87	1,823	35	1,828	47	376	5	2	2	24	4
413	Massachusetts	1,736	45	1,578	25	1,015	33	169	5	0	0	10	2
414	Wisconsin	1,597	35	920	22	1,338	51	224	6	1	1	3	2
415	California	2,854	60	2,175	39	1,912	62	69	5	0	0	0	0
417	Missouri	898	39	2,828	43	1,384	37	424	7	0	0	11	2
419	Ohio	1,399	23	3,285	53	1,643	50	473	6	1	1	7	2
423	Tennessee	1,392	62	2,124	42	1,705	71	561	9	1	1	22	3
424	California	1,199	75	513	36	701	71	186	5	2	1	12	2
425	Washington	2,271	34	1,311	27	1,453	45	144	5	1	0	12	3
430	Texas	100	3	495	22	38	3	67	6	1	1	17	2
432	Texas	454	20	1,219	22	664	23	181	5	1	0	10	2
434	Virginia	937	24	1,295	26	820	29	257	7	1	1	48	4
435	Utah	813	50	1,604	39	935	22	555	11	9	1	11	2
440	Ohio	1,651	57	2,042	37	2,135	53	431	5	1	1	25	3
442	California	266	25	354	31	248	30	164	6	1	1	51	2
443	Maryland	2,049	204	1,865	37	2,741	93	638	6	1	1	48	2
445	Pennsylvania	54	0	50	7	5	1	36	4	0	0	2	1
458	Oregon	84	18	207	16	55	4	79	5	1	1	9	3
463	Indiana	37	1	108	10	37	3	77	4	1	1	13	2
469	Texas	2,102	70	1,188	46	2,280	95	262	6	2	1	29	6
470	Georgia	1,193	77	581	34	1,959	84	337	6	7	3	31	7
475	Connecticut	239	22	212	20	469	21	154	5	1	1	26	2
478	Georgia	646	22	1,013	31	790	33	410	7	1	0	10	3
479	Arkansas	827	13	1,457	27	1,037	34	431	6	1	0	12	2
480	Arizona	2,622	103	1,005	25	2,376	74	59	5	2	0	2	4
484	Pennsylvania	2,521	92	2,343	41	1,603	59	273	8	1	1	58	2
501	Arkansas	1,387	34	1,493	27	1,293	44	575	5	1	1	20	3
502	Kentucky	1,406	104	1,364	29	1,562	57	426	6	2	1	28	4
503	Oregon	2,825	70	2,206	43	2,066	52	58	5	1	0	0	2
504	Louisiana	1,109	72	1,193	24	1,514	64	385	6	2	1	18	5
505	New Mexico	1,717	45	1,158	28	1,629	64	301	8	1	1	26	4
507	Minnesota	1,025	26	3,838	72	910	21	420	5	1	2	8	4
508	Massachusetts	2,939	120	2,281	31	1,566	35	263	5	1	1	10	2
509	Washington	1,910	47	2,256	42	1,730	61	536	8	1	0	1	2
510	California	2,223	70	2,166	34	2,161	76	295	5	1	1	11	1
512	Texas	2,955	59	1,687	35	2,284	66	118	7	0	0	10	2
513	Ohio	2,371	62	1,628	28	2,266	71	399	6	2	1	22	5
515	Iowa	1,302	45	1,562	51	1,151	36	309	6	0	0	1	2
516	New York	2,143	81	1,506	36	2,083	60	460	5	2	0	19	3
517	Michigan	1,129	34	2,451	48	1,159	36	321	5	0	0	8	2

Table 7
Assigned, Aging, and Available Telephone Numbers by Area Code as of December 31, 2018
(in thousands except OCNs)

Area Code	State / Jurisdiction	Wireline (CLECs and ILECs)				Mobile Wireless				VoIP			
		Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs
518	New York	2,032	123	2,669	51	1,607	52	367	5	6	1	53	4
520	Arizona	1,687	55	1,166	33	1,555	62	312	6	1	2	13	4
530	California	1,403	39	2,922	48	1,387	51	339	6	2	1	78	5
531	Nebraska	149	3	149	16	110	10	120	7	1	1	8	2
534	Wisconsin	7	1	74	8	0	0	9	1	0	0	0	1
539	Oklahoma	100	4	381	19	23	4	49	5	4	1	23	3
540	Virginia	1,849	77	2,286	48	1,856	59	543	7	2	1	98	4
541	Oregon	1,803	78	3,263	47	1,774	55	387	7	5	1	9	2
551	New Jersey	238	8	181	24	590	34	191	5	1	1	12	1
559	California	1,354	37	2,092	32	1,962	97	410	5	2	1	59	5
561	Florida	1,694	133	1,167	41	1,806	72	182	5	2	1	4	2
562	California	1,617	48	1,535	34	1,830	76	314	5	1	1	7	3
563	Iowa	508	16	1,590	55	982	16	255	6	1	0	14	3
564	Washington	12	0	5	2	0	0	0	0	0	0	4	3
567	Ohio	340	9	1,143	30	337	13	247	7	2	1	26	4
570	Pennsylvania	2,215	34	2,817	45	1,739	50	627	13	1	0	33	2
571	Virginia	1,296	63	414	42	1,494	58	274	5	1	1	31	4
573	Missouri	995	98	3,263	39	1,218	39	499	7	1	1	62	4
574	Indiana	733	33	1,297	31	811	25	410	6	1	1	6	3
575	New Mexico	657	28	1,953	40	708	28	440	8	13	1	22	2
580	Oklahoma	603	22	3,489	35	876	42	1,131	12	1	1	30	1
585	New York	1,696	94	1,760	32	1,340	41	207	6	1	1	45	4
586	Michigan	934	25	1,036	32	2,323	41	249	5	0	0	0	1
601	Mississippi	1,234	52	2,812	36	1,544	53	629	8	1	2	47	1
602	Arizona	2,367	79	1,146	23	2,031	69	384	5	2	1	2	4
603	New Hampshire	1,813	140	2,464	38	1,601	40	480	6	0	0	18	1
605	South Dakota	969	32	3,546	71	1,078	28	765	5	1	3	12	4
606	Kentucky	724	28	3,020	37	901	40	1,006	9	0	0	0	1
607	New York	887	71	2,031	39	807	24	192	6	1	1	40	3
608	Wisconsin	1,490	28	2,513	64	1,372	36	540	7	1	1	2	3
609	New Jersey	1,938	92	2,089	38	1,958	63	503	5	2	2	67	4
610	Pennsylvania	2,987	103	2,456	43	1,449	22	219	7	1	1	1	2
612	Minnesota	1,662	38	697	33	2,065	62	146	5	2	1	1	4
614	Ohio	2,696	121	1,528	29	2,475	82	329	6	3	1	17	5
615	Tennessee	2,069	187	1,757	36	2,136	69	268	7	1	1	12	2
616	Michigan	1,273	37	1,381	34	1,231	38	213	5	0	0	1	2
617	Massachusetts	3,449	135	1,954	29	1,677	35	283	4	2	1	6	2
618	Illinois	1,013	31	3,791	45	1,328	43	570	9	1	1	35	2
619	California	1,910	63	1,515	29	2,483	93	462	5	4	1	14	5
620	Kansas	612	16	3,433	58	587	21	777	10	1	1	37	3
623	Arizona	945	52	335	22	782	27	116	5	0	0	0	2
626	California	1,572	70	1,576	34	2,117	90	229	5	1	1	10	3
628	California	340	11	184	22	166	10	76	5	2	1	22	6
629	Tennessee	156	7	105	18	78	5	62	5	1	1	22	5
630	Illinois	2,497	62	1,970	31	1,787	41	1,043	5	2	1	4	2
631	New York	2,378	90	2,611	33	1,726	59	250	5	2	1	37	1
636	Missouri	1,039	81	1,475	26	651	18	174	5	1	1	16	3
641	Iowa	413	16	2,743	58	485	15	550	8	0	0	0	1
646	New York	3,107	256	479	42	2,975	100	438	5	2	0	3	6
650	California	2,352	46	2,087	33	1,355	42	164	5	1	1	14	3
651	Minnesota	1,797	50	971	40	1,077	27	107	5	1	1	4	2
657	California	517	27	222	24	826	46	129	5	1	1	9	1
660	Missouri	331	18	2,973	42	607	15	379	9	1	1	9	1
661	California	1,300	51	1,709	39	1,652	83	247	6	1	1	42	4
662	Mississippi	974	32	2,554	43	1,112	47	1,071	6	1	1	85	2
667	Maryland	493	25	421	25	104	7	110	7	2	1	51	6
669	California	432	10	140	25	305	25	59	5	1	1	9	3
670	Northern Marianas Islands	14	0	123	1	76	1	49	2	0	0	0	0
671	Guam	104	13	352	5	207	19	98	3	0	0	0	0
678	Georgia	2,467	314	1,310	39	2,711	85	144	6	2	1	0	3
680	New York	30	0	114	8	4	1	34	1	1	0	1	1
681	West Virginia	110	3	1,087	24	122	8	235	10	1	1	45	2
682	Texas	625	15	339	34	987	52	108	6	2	1	8	2
684	American Samoa	0	0	0	0	39	0	15	2	0	0	0	0
701	North Dakota	852	21	3,749	59	898	25	1,007	7	1	2	13	3

Table 7
Assigned, Aging, and Available Telephone Numbers by Area Code as of December 31, 2018
(in thousands except OCNs)

Area Code	State / Jurisdiction	Wireline (CLECs and ILECs)				Mobile Wireless				VoIP			
		Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs
702	Nevada	2,876	119	1,411	34	2,595	113	161	5	4	2	9	3
703	Virginia	3,600	177	1,849	34	1,641	28	163	5	2	1	10	3
704	North Carolina	2,107	159	1,986	37	2,157	68	216	5	1	1	2	3
706	Georgia	1,747	70	2,461	57	2,017	76	652	8	1	1	16	3
707	California	1,856	32	2,708	39	1,571	52	260	6	2	1	60	2
708	Illinois	1,726	57	2,113	30	1,654	54	1,113	5	2	2	29	3
712	Iowa	526	21	3,045	96	583	17	734	11	1	2	19	2
713	Texas	2,872	63	2,063	32	1,569	41	50	5	0	0	0	0
714	California	2,136	80	2,037	33	2,572	75	160	5	2	1	1	2
715	Wisconsin	1,046	18	3,250	76	1,230	34	1,404	9	1	1	12	3
716	New York	1,651	94	2,060	39	1,893	60	328	6	2	1	28	4
717	Pennsylvania	2,742	56	2,229	39	2,206	63	240	6	2	1	32	4
718	New York	3,437	122	2,854	33	1,000	35	55	5	0	0	2	2
719	Colorado	1,622	79	1,640	39	1,226	40	313	7	2	1	30	4
720	Colorado	2,472	109	647	31	2,708	114	206	6	5	1	10	9
724	Pennsylvania	2,193	60	3,426	47	1,563	39	208	6	1	1	45	2
725	Nevada	172	13	78	15	73	8	59	4	1	1	21	4
726	Texas	29	0	15	9	7	1	6	3	0	0	0	0
727	Florida	1,156	83	1,841	31	1,550	48	148	5	2	1	13	3
731	Tennessee	491	17	1,728	34	941	25	423	7	1	1	14	2
732	New Jersey	2,742	145	2,314	35	1,871	45	211	5	2	1	9	3
734	Michigan	1,651	42	2,074	40	1,861	51	363	5	0	0	15	3
737	Texas	298	11	219	22	224	17	124	5	2	1	27	6
740	Ohio	1,403	43	3,468	38	1,464	56	573	6	1	1	54	1
743	North Carolina	11	0	31	7	19	1	1	2	2	1	11	2
747	California	324	19	183	21	307	33	93	5	1	1	13	3
754	Florida	353	16	106	25	377	28	25	5	1	1	1	2
757	Virginia	2,692	81	1,616	24	2,158	73	456	5	2	1	44	4
760	California	2,124	51	2,523	45	2,096	81	416	6	1	1	27	1
762	Georgia	175	8	535	28	115	9	136	6	1	1	24	3
763	Minnesota	1,227	40	933	41	848	32	72	8	1	0	1	2
765	Indiana	1,078	23	2,931	49	1,177	38	630	6	2	1	60	3
769	Mississippi	140	14	238	18	126	6	173	7	1	1	26	3
770	Georgia	2,356	86	1,573	33	1,631	34	68	6	2	1	0	3
772	Florida	598	62	605	34	611	23	148	5	1	1	14	2
773	Illinois	1,823	83	2,007	31	2,259	89	1,035	5	1	1	0	2
774	Massachusetts	824	26	1,175	28	1,093	44	481	5	1	1	67	1
775	Nevada	1,438	23	1,743	34	865	32	282	7	1	1	11	3
779	Illinois	254	7	353	30	249	13	195	6	1	1	18	3
781	Massachusetts	2,552	110	2,883	30	1,342	36	432	5	2	1	28	1
785	Kansas	845	19	3,467	55	805	24	666	8	1	0	189	3
786	Florida	1,359	151	586	39	2,827	167	310	5	3	1	17	8
787	Puerto Rico	1,498	54	1,980	8	2,975	104	628	6	3	0	1	1
801	Utah	3,457	198	1,440	24	1,967	40	134	5	1	1	1	2
802	Vermont	1,104	33	2,711	30	672	17	127	5	1	1	10	2
803	South Carolina	1,513	77	2,343	47	1,935	76	601	7	2	1	6	4
804	Virginia	2,291	114	1,769	27	1,673	58	319	6	2	1	25	4
805	California	2,142	52	2,247	41	1,990	60	403	6	2	1	65	3
806	Texas	740	30	3,552	35	1,037	36	591	6	0	0	19	2
808	Hawaii	511	8	212	11	1,795	62	232	4	0	0	1	1
810	Michigan	834	38	1,647	33	1,023	31	424	6	0	0	0	1
812	Indiana	1,375	37	3,548	48	1,711	50	651	8	1	0	3	2
813	Florida	1,975	123	1,979	35	2,061	91	330	5	2	1	8	6
814	Pennsylvania	2,124	79	3,123	36	1,420	38	314	14	1	1	38	3
815	Illinois	1,666	41	3,336	53	1,560	37	348	8	1	1	15	2
816	Missouri	1,717	68	2,228	38	1,764	63	299	6	2	1	9	5
817	Texas	2,260	63	2,581	42	1,987	42	67	6	2	1	4	2
818	California	2,281	97	2,082	32	2,241	72	270	5	1	1	1	1
820	California	0	0	0	0	0	0	0	0	0	0	2	2
828	North Carolina	1,048	70	2,084	36	1,340	44	369	6	1	1	36	3
830	Texas	674	42	1,977	37	693	25	373	9	2	1	30	2
831	California	863	15	1,318	30	852	30	117	5	1	1	38	4
832	Texas	1,985	89	826	37	3,951	141	566	5	1	1	5	2
838	New York	20	0	114	9	3	0	4	2	0	0	11	2
843	South Carolina	1,566	97	2,754	41	1,927	78	504	7	2	1	36	4

Table 7
Assigned, Aging, and Available Telephone Numbers by Area Code as of December 31, 2018
(in thousands except OCNs)

Area Code	State / Jurisdiction	Wireline (CLECs and ILECs)				Mobile Wireless				VoIP			
		Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs	Assigned	Aging	Available	OCNs
845	New York	1,698	124	2,392	47	1,379	43	303	5	2	1	74	3
847	Illinois	2,994	82	2,391	30	1,409	19	507	5	3	1	1	2
848	New Jersey	246	6	217	26	383	20	124	5	1	1	22	2
850	Florida	1,775	84	2,434	31	1,754	75	579	8	0	0	7	2
854	South Carolina	38	3	76	11	13	1	21	3	1	1	8	3
856	New Jersey	1,731	98	1,968	37	1,047	37	243	5	1	1	30	2
857	Massachusetts	735	32	421	33	1,053	44	215	6	2	1	23	6
858	California	1,694	75	1,123	26	889	27	137	5	1	1	19	4
859	Kentucky	1,275	59	1,903	36	1,251	40	410	9	1	0	20	3
860	Connecticut	2,095	80	2,738	23	1,985	64	234	5	1	1	45	1
862	New Jersey	430	23	306	37	858	43	236	5	2	1	18	5
863	Florida	751	43	1,178	32	971	42	447	8	2	1	23	6
864	South Carolina	1,327	152	1,972	36	1,660	61	392	5	2	1	17	4
865	Tennessee	955	85	1,021	29	1,227	42	182	6	2	1	29	4
870	Arkansas	782	35	3,735	40	1,134	43	1,041	6	1	0	50	2
872	Illinois	352	7	210	20	219	13	259	5	1	0	16	3
878	Pennsylvania	113	11	166	20	42	2	55	5	1	1	12	2
901	Tennessee	1,389	80	920	30	1,711	72	150	6	2	1	8	5
903	Texas	1,237	58	3,146	48	1,645	55	645	9	0	0	10	1
904	Florida	1,589	134	1,220	27	1,889	70	255	6	3	1	24	4
906	Michigan	280	5	2,060	24	305	8	569	6	0	0	8	1
907	Alaska	917	23	2,902	28	847	40	1,227	12	0	0	0	0
908	New Jersey	1,653	69	2,215	40	1,696	43	463	5	1	1	17	3
909	California	1,981	53	1,613	36	2,384	108	376	6	2	1	18	1
910	North Carolina	1,555	75	2,528	37	1,710	69	483	6	2	1	44	4
912	Georgia	883	43	1,614	37	1,220	52	676	8	2	1	34	5
913	Kansas	1,370	46	1,313	37	1,364	41	185	6	1	1	17	4
914	New York	2,014	97	1,521	40	1,426	44	528	5	1	0	19	2
915	Texas	832	15	615	24	1,075	42	177	6	0	0	2	1
916	California	2,426	57	1,910	35	2,273	87	183	5	2	1	16	4
917	New York	1,234	34	287	30	3,651	98	269	5	0	0	4	4
918	Oklahoma	1,460	46	3,122	51	1,753	76	776	9	1	1	43	1
919	North Carolina	2,321	158	1,864	36	2,223	71	248	6	1	1	1	2
920	Wisconsin	1,482	32	2,603	46	1,480	44	748	9	2	1	17	3
925	California	1,785	42	1,855	31	1,303	41	227	5	1	1	16	1
928	Arizona	1,186	23	1,659	38	1,037	51	509	7	2	1	25	3
929	New York	802	29	465	25	1,337	115	299	6	3	1	17	3
930	Indiana	8	1	61	5	8	0	1	1	0	0	20	2
931	Tennessee	706	28	2,058	39	1,040	37	466	8	1	1	22	1
934	New York	19	0	38	4	17	2	19	6	1	0	7	1
936	Texas	628	26	1,465	32	691	26	279	7	1	1	16	1
937	Ohio	1,706	43	2,842	37	1,774	56	468	6	2	2	53	4
938	Alabama	31	0	63	6	1	0	2	2	1	1	10	2
939	Puerto Rico	37	2	316	7	1,067	98	552	5	20	0	3	1
940	Texas	609	22	1,978	48	660	20	499	7	1	1	16	3
941	Florida	997	60	1,140	32	988	35	187	6	1	1	11	3
947	Michigan	57	1	102	13	549	11	204	5	0	0	0	0
949	California	2,124	87	1,308	33	1,591	47	214	5	3	1	5	4
951	California	1,562	50	1,202	33	1,998	88	290	5	2	1	17	1
952	Minnesota	1,473	32	902	36	476	11	69	5	0	0	0	1
954	Florida	1,956	139	1,375	34	2,065	79	154	5	2	0	1	3
956	Texas	1,041	26	1,353	29	2,022	83	901	5	1	0	31	3
959	Connecticut	64	1	73	10	29	3	42	5	3	1	14	3
970	Colorado	1,619	67	2,359	49	1,368	38	603	10	6	1	52	2
971	Oregon	620	53	418	27	829	36	219	5	2	1	10	5
972	Texas	3,160	64	2,830	44	1,077	24	77	5	2	1	4	2
973	New Jersey	2,858	125	2,462	43	1,644	43	240	6	2	1	11	2
978	Massachusetts	2,477	130	2,877	32	1,567	46	287	5	1	1	50	2
979	Texas	572	10	1,405	39	644	21	271	7	1	1	36	3
980	North Carolina	727	46	461	30	686	37	258	5	1	1	34	4
984	North Carolina	320	11	289	24	184	10	95	5	2	1	20	3
985	Louisiana	623	31	1,582	27	837	32	408	6	1	2	32	1
986	Idaho	5	0	5	3	3	0	8	1	0	0	0	1
989	Michigan	961	20	3,052	39	1,248	36	671	6	0	0	10	2

Source: Numbering Resource Utilization/Forecast Reports data filed with Somos, Inc. through May 17, 2019.

Note: The Commission has found "that aggregated data (such as each carrier's NPA wide utilization rate and number of NXXs assigned)" are not confidential. Numbering Resource Optimization, Report and Order and Further Notice of Proposed Rulemaking, CC Docket No. 99-200, 15 FCC Red 7574, 7607-08, para. 79 (2000).

Table 8
Pooled Thousands-blocks as of December 31, 2018

State / Jurisdiction	Wireline (ILECs and CLECs)			Mobile Wireless			VoIP		
	Pooled	Total ¹	Percent	Pooled	Total ¹	Percent	Pooled	Total ¹	Percent
Alabama	4,177	14,127	29.6%	3,399	8,752	38.8%	57	103	55.3%
Alaska	94	1,448	6.5%	392	1,590	24.7%	0	0	NM
American Samoa	0	0	NM	0	0	NM	0	0	NM
Arizona	4,701	14,916	31.5%	4,983	9,636	51.7%	53	65	81.5%
Arkansas	2,330	9,247	25.2%	2,081	5,650	36.8%	6	88	6.8%
California	40,516	109,670	36.9%	34,249	61,567	55.6%	683	845	80.8%
Colorado	5,323	16,221	32.8%	3,875	8,081	48.0%	228	246	92.7%
Connecticut	3,541	11,091	31.9%	2,941	5,429	54.2%	88	99	88.9%
Delaware	1,568	3,936	39.8%	763	1,414	54.0%	33	55	60.0%
District Of Columbia	1,271	4,791	26.5%	1,453	2,269	64.0%	13	13	100.0%
Florida	18,820	50,482	37.3%	15,834	31,625	50.1%	182	246	74.0%
Georgia	8,690	27,816	31.2%	8,500	18,421	46.1%	130	181	71.8%
Guam	0	0	NM	0	0	NM	0	0	NM
Hawaii	497	681	73.0%	1,056	2,119	49.8%	1	1	100.0%
Idaho	1,388	4,283	32.4%	1,138	2,478	45.9%	24	35	68.6%
Illinois	15,085	45,201	33.4%	11,566	24,578	47.1%	289	346	83.5%
Indiana	6,031	20,123	30.0%	4,728	10,994	43.0%	119	179	66.5%
Iowa	3,327	11,318	29.4%	3,015	6,498	46.4%	69	89	77.5%
Kansas	2,889	10,221	28.3%	3,711	6,506	57.0%	63	111	56.8%
Kentucky	3,464	15,607	22.2%	2,869	7,254	39.6%	46	72	63.9%
Louisiana	4,568	14,129	32.3%	4,183	9,001	46.5%	50	75	66.7%
Maine	1,378	4,394	31.4%	957	2,109	45.4%	5	9	55.6%
Maryland	7,367	20,528	35.9%	5,379	9,694	55.5%	192	258	74.4%
Massachusetts	9,903	30,159	32.8%	6,736	12,149	55.4%	207	227	91.2%
Michigan	11,144	35,104	31.7%	10,292	20,778	49.5%	52	101	51.5%
Minnesota	5,335	20,333	26.2%	3,732	8,853	42.2%	56	79	70.9%
Mississippi	2,943	9,632	30.6%	1,973	5,384	36.6%	134	188	71.3%
Missouri	6,390	20,672	30.9%	5,114	10,499	48.7%	117	149	78.5%
Montana	920	3,017	30.5%	472	1,926	24.5%	31	45	68.9%
Nebraska	1,650	6,116	27.0%	2,069	4,061	50.9%	42	42	100.0%
Nevada	2,690	7,739	34.8%	2,490	4,224	58.9%	18	57	31.6%
New Hampshire	1,225	4,539	27.0%	974	2,219	43.9%	1	19	5.3%
New Jersey	10,655	30,084	35.4%	7,642	15,306	49.9%	191	240	79.6%
New Mexico	1,505	5,005	30.1%	1,534	3,233	47.4%	77	162	47.5%
New York	23,584	62,784	37.6%	19,905	33,079	60.2%	292	429	68.1%
North Carolina	9,134	28,292	32.3%	6,566	14,824	44.3%	111	208	53.4%
North Dakota	504	1,931	26.1%	386	1,691	22.8%	18	25	72.0%
Northern Marianas Islands	0	0	NM	0	0	NM	0	0	NM
Ohio	11,715	36,896	31.8%	10,447	21,168	49.4%	201	340	59.1%
Oklahoma	3,527	11,035	32.0%	3,586	7,166	50.0%	81	172	47.1%
Oregon	3,948	11,482	34.4%	3,004	5,841	51.4%	78	79	98.7%
Pennsylvania	18,349	47,160	38.9%	10,900	19,909	54.7%	245	353	69.4%
Puerto Rico	475	3,868	12.3%	2,434	5,581	43.6%	5	27	18.5%
Rhode Island	798	3,424	23.3%	793	1,564	50.7%	36	49	73.5%
South Carolina	3,909	12,280	31.8%	3,221	7,382	43.6%	41	84	48.8%
South Dakota	550	2,067	26.6%	559	1,747	32.0%	21	23	91.3%
Tennessee	6,174	18,443	33.5%	5,600	11,346	49.4%	146	182	80.2%
Texas	24,051	75,129	32.0%	25,304	44,245	57.2%	320	520	61.5%
Utah	2,903	7,817	37.1%	2,474	4,648	53.2%	66	78	84.6%
Vermont	936	3,522	26.6%	461	840	54.9%	2	11	18.2%
Virgin Islands	0	0	NM	0	0	NM	0	0	NM
Virginia	8,655	24,497	35.3%	6,475	12,836	50.4%	177	305	58.0%
Washington	4,695	19,552	24.0%	5,270	10,508	50.2%	24	38	63.2%
West Virginia	1,783	5,799	30.7%	1,326	2,961	44.8%	50	83	60.2%
Wisconsin	4,737	18,016	26.3%	3,305	10,384	31.8%	177	206	85.9%
Wyoming	514	1,603	32.1%	251	1,020	24.6%	16	25	64.0%
United States	322,326	978,227	33.0%	272,367	543,037	50.2%	5,364	7,662	70.0%

Source: Pooling data provided by Somos, Inc.

¹ Includes only those thousands-blocks in rate centers with pooling.

NM - Not meaningful.

Table 9
Increased Utilization and Telephone Numbers Saved Due to Thousands-Block Pooling
as of December 31, 2018
(in thousands, except OCNs)

Carrier Type	OCNs	Numbers Assigned to End-Users ¹	Total Numbers ¹	Percent Utilized	Numbers Needed had Whole NXXs Been Issued	Utilization had Whole NXXs Been Issued	Increased Utilization Due to Pooling	Numbers Saved Due to Pooling
Competitive LEC	1,765	210,120	422,991	49.7 %	1,196,420	17.6 %	32.1 %	773,429
Incumbent LEC	475	53,208	151,817	35.0 %	192,100	27.7 %	7.3 %	40,283
Mobile Wireless	170	255,746	344,458	74.2 %	424,860	60.2 %	14.1 %	80,402
VoIP	21	442	6,953	6.4 %	50,510	0.9 %	5.5 %	43,557
Totals	2,431	519,516	926,219	56.1 %	1,863,890	27.9 %	28.2 %	937,671

Source: Numbering Resource Utilization/Forecast Reports data filed with Somos, Inc. through May 17, 2019.

¹ Includes only those telephone numbers in pooled blocks for which carriers reported utilization data.

Note: Somos, Inc. also provided data on thousands-block pooling.

Table 10
Number Utilization for Specialized Non-geographic Area Codes

Specialized Area Codes	Assigned	Intermediate	Reserved	Aging	Administrative	Available ¹	Total	Unique NXXs
	(Thousands of Telephone Numbers)							
500	6,429	0	189	231	1	1,050	7,900	790
	81.4%	0.0%	2.4%	2.9%	0.0%	13.3%	100.0%	
521	6,662	26	76	107	0	1,039	7,910	791
	84.2%	0.3%	1.0%	1.3%	0.0%	13.1%	100.0%	
522	7,366	0	375	109	0	61	7,910	791
	93.1%	0.0%	4.7%	1.4%	0.0%	0.8%	100.0%	
523	1,600	0	0	0	0	1,130	2,730	273
	58.6%	0.0%	0.0%	0.0%	0.0%	41.4%	100.0%	
533	6,809	0	0	68	0	1,033	7,910	791
	86.1%	0.0%	0.0%	0.9%	0.0%	13.1%	100.0%	
544	7,673	0	0	124	0	114	7,910	791
	97.0%	0.0%	0.0%	1.6%	0.0%	1.4%	100.0%	
566	7,619	0	0	131	0	160	7,910	791
	96.3%	0.0%	0.0%	1.7%	0.0%	2.0%	100.0%	
577	7,642	0	0	100	0	168	7,910	791
	96.6%	0.0%	0.0%	1.3%	0.0%	2.1%	100.0%	
588	7,644	14	3	137	16	97	7,910	791
	96.6%	0.2%	0.0%	1.7%	0.2%	1.2%	100.0%	
900	88	0	1	0	1	110	200	20
	44.2%	0.0%	0.3%	0.0%	0.4%	55.2%	100.0%	

Source: Numbering Resource Utilization/Forecast Reports data filed with Somos, Inc. through May 17, 2019.

¹ Includes only those telephone numbers in blocks for which carriers reported utilization data.

Table 11
Alternate Sources of NPA-NXX Assignments¹

NPA-NXXs that appear in	NRUF	NANPA	LERG	NXXs
All Three Databases				
NRUF, NANPA and LERG	✓	✓	✓	163,330
Two of the Three Databases				
NRUF and NANPA	✓	✓		60
NANPA and LERG		✓	✓	1,553
NRUF and LERG	✓		✓	1,394
Only One Database				
NRUF	✓			110
NANPA		✓		332
LERG			✓	87
Total NXXs in Database.	164,894	165,275	166,364	

Sources: NANPA's NPA-NXX assignments database as of December 31, 2018; LERG, as of December 31, 2018; NRUF, as of December 31, 2018 (filings through May 17, 2019).

¹ Includes only telephone numbers in NXXs assigned to carriers and therefore available for assignment to customers. Does not include any numbers in NXXs that have not yet been assigned to carriers.

Table 12
Number Utilization over Time

Year	Half-Year	Competitive LEC	Incumbent LEC	Mobile Wireless	Paging	VoIP	Overall
2000	December	9.8 %	52.1 %	46.2 %	26.3 %	n/a	40.1 %
2001	June	10.9 %	52.1 %	45.3 %	24.8 %	n/a	39.6 %
	December	11.4 %	52.5 %	47.2 %	20.2 %	n/a	39.7 %
2002	June	10.4 %	52.2 %	47.5 %	17.6 %	n/a	39.2 %
	December	10.6 %	52.2 %	47.8 %	17.0 %	n/a	39.2 %
2003	June	10.7 %	53.2 %	49.0 %	14.3 %	n/a	39.9 %
	December	10.6 %	52.6 %	50.6 %	13.0 %	n/a	39.5 %
2004	June	14.8 %	54.5 %	53.9 %	10.9 %	n/a	42.3 %
	December	16.4 %	53.5 %	54.6 %	10.3 %	n/a	42.2 %
2005	June	18.1 %	52.8 %	56.9 %	9.9 %	n/a	43.0 %
	December	19.7 %	52.4 %	59.1 %	8.6 %	n/a	43.4 %
2006	June	20.5 %	50.2 %	60.4 %	8.1 %	n/a	43.3 %
	December	21.5 %	49.3 %	63.3 %	8.0 %	n/a	44.2 %
2007	June	25.4 %	50.8 %	64.8 %	7.5 %	n/a	46.7 %
	December	26.9 %	50.7 %	65.0 %	7.1 %	n/a	47.1 %
2008	June	30.4 %	50.3 %	65.3 %	6.6 %	n/a	48.1 %
	December	31.1 %	49.6 %	65.6 %	6.7 %	n/a	47.9 %
2009	June	34.3 %	48.8 %	66.1 %	6.1 %	n/a	48.5 %
	December	34.0 %	47.3 %	66.7 %	5.9 %	n/a	47.9 %
2010	June	33.3 %	47.1 %	66.8 %	5.3 %	n/a	47.9 %
	December	35.2 %	45.3 %	66.9 %	5.0 %	n/a	47.6 %
2011	June	36.8 %	45.8 %	67.7 %	5.0 %	n/a	48.5 %
	December	38.6 %	45.3 %	67.7 %	5.2 %	n/a	49.0 %
2012	June	41.1 %	44.3 %	67.8 %	5.2 %	n/a	49.3 %
	December	41.7 %	44.1 %	69.0 %	5.2 %	n/a	49.8 %
2013	June	42.3 %	43.4 %	68.8 %	5.1 %	n/a	49.7 %
	December	42.0 %	43.4 %	69.7 %	5.0 %	4.3 %	49.9 %
2014	June	42.1 %	43.1 %	70.7 %	4.5 %	26.8 %	50.1 %
	December	43.3 %	42.5 %	70.8 %	4.3 %	20.6 %	50.3 %
2015	June	44.7 %	41.5 %	70.8 %	4.4 %	21.1 %	50.6 %
	December	45.0 %	41.7 %	72.4 %	4.5 %	24.0 %	51.4 %
2016	June	42.2 %	40.6 %	73.3 %	4.5 %	6.1 %	50.6 %
	December	43.5 %	40.1 %	74.1 %	4.5 %	3.3 %	50.9 %
2017	June	43.7 %	39.4 %	74.3 %	4.2 %	1.3 %	51.1 %
	December	43.7 %	39.1 %	75.1 %	4.4 %	6.0 %	51.3 %
2018	June	45.3 %	37.4 %	75.3 %	5.7 %	4.2 %	51.4 %
	December	47.6 %	38.1 %	76.2 %	4.6 %	6.8 %	52.6 %

Source: Numbering Resource Utilization/Forecast Reports filed with Somos, Inc. through May 17, 2019.

Note: Starting with June 2006 data, where an RBOC acquired a carrier with CLEC services in the RBOC's operating region, the numbering resources of the acquired CLEC in the RBOC's operating region are counted as incumbent LEC resources. Where the acquired CLEC provides services outside of the acquirer's operating region, the numbering resources are treated as CLEC resources.

Table 13
NPA-NXX Assignments, Returns, and Net Assignments

Year	Half-Year	Assignments	Returns	Net Assignments
2003 ¹	December	1,341	824	517
2004	June	1,616	505	1,111
	December	1,509	479	1,030
2005	June	1,655	509	1,146
	December	1,421	449	972
2006	June	2,109	369	1,740
	December	1,970	297	1,673
2007	June	1,885	365	1,520
	December	1,331	384	947
2008	June	1,524	262	1,262
	December	1,422	522	900
2009	June	1,170	304	866
	December	974	230	744
2010	June	1,457	147	1,310
	December	1,338	163	1,175
2011	June	1,357	404	953
	December	1,535	216	1,319
2012	June	1,345	344	1,001
	December	1,292	228	1,064
2013	June	1,519	151	1,368
	December	1,193	133	1,060
2014	June	1,380	99	1,281
	December	2,034	160	1,874
2015	June	1,891	101	1,790
	December	1,837	132	1,705
2016	June	1,848	108	1,740
	December	1,557	113	1,444
2017	June	1,359	128	1,231
	December	1,354	83	1,271
2018	June	1,413	150	1,263
	December	1,433	129	1,304

Source: http://www.nanpa.com/reports/reports_cocodes_actStatus.html.

¹ Data from prior periods can be found in the "Data as of June 30, 2009" edition of this report, which can be found at <https://www.fcc.gov/general/telephone-numbering-data>.

Chart 2
NPA-NXX Assignments, Returns, and Net Assignments

Table 14
Number Porting Activity Since Wireless Porting Started¹
(in Thousands)

Year	Half-Year	Ported from Wireline to			Ported from Wireless to			Ported from VoIP to			Total
		Wireline	Wireless	VoIP	Wireline	Wireless ²	VoIP	Wireline	Wireless	VoIP	
2003	December	1,199	14	n/a	2	817	n/a	n/a	n/a	n/a	2,032
2004	June	4,559	455	n/a	8	4,111	n/a	n/a	n/a	n/a	9,133
	December	4,470	595	n/a	8	4,801	n/a	n/a	n/a	n/a	9,874
2005	June	5,806	357	n/a	9	5,170	n/a	n/a	n/a	n/a	11,342
	December	6,416	223	n/a	12	5,473	n/a	n/a	n/a	n/a	12,124
2006	June	7,328	173	n/a	14	4,983	n/a	n/a	n/a	n/a	12,498
	December	5,945	265	n/a	13	5,287	n/a	n/a	n/a	n/a	11,511
2007	June	6,517	274	n/a	14	5,726	n/a	n/a	n/a	n/a	12,531
	December	9,303	620	n/a	18	6,772	n/a	n/a	n/a	n/a	16,712
2008	June	7,815	125	n/a	18	6,436	n/a	n/a	n/a	n/a	14,393
	December	5,080	171	n/a	23	5,455	n/a	n/a	n/a	n/a	10,729
2009	June	7,452	226	n/a	25	7,812	n/a	n/a	n/a	n/a	15,516
	December	7,790	391	n/a	28	8,097	n/a	n/a	n/a	n/a	16,306
2010	June	9,324	205	n/a	29	8,665	n/a	n/a	n/a	n/a	18,224
	December	11,241	214	n/a	68	10,696	n/a	n/a	n/a	n/a	22,220
2011	June	9,836	340	n/a	67	10,474	n/a	n/a	n/a	n/a	20,717
	December	8,895	368	n/a	84	9,765	n/a	n/a	n/a	n/a	19,112
2012	June	9,500	392	n/a	92	9,270	n/a	n/a	n/a	n/a	19,254
	December	11,067	462	n/a	135	10,222	n/a	n/a	n/a	n/a	21,887
2013	June	11,616	613	n/a	162	9,319	n/a	n/a	n/a	n/a	21,710
	December	14,221	637	*	217	10,441	*	*	*	0	25,634
2014	June	12,010	442	*	176	10,116	*	*	*	0	22,747
	December	13,993	414	0	179	14,222	0	*	*	0	28,811
2015	June	13,390	353	0	158	12,214	0	*	*	0	26,117
	December	11,302	358	0	156	13,585	0	*	*	0	25,403
2016	June	15,229	370	*	133	13,058	*	*	*	0	28,792
	December	14,784	312	*	133	13,878	*	*	*	0	30,139
2017	June	17,000	303	*	170	13,038	*	23	*	*	30,756
	December	12,710	316	*	121	13,662	*	*	*	0	27,955
2018	June	10,698	299	881	108	11,514	*	33	*	*	23,538
	December	16,043	326	816	118	14,741	*	42	*	*	32,092
Cumulative Total		302,541	10,613	4,168	2,498	279,821	*	147	*	*	599,810

Source: Raw data from Local Number Portability Administrator (iconectiv). Rollups performed by the Industry Analysis Division staff, Office of Economics and Analytics.

¹ These figures include numbers that were ported back to the original carrier, or where the subscriber with the ported number terminated service.

² Excludes significant porting activity between Cingular and AT&T Wireless following the closing of their merger in October 2004.

n/a indicates that value is not applicable.

* indicates a number withheld to protect provider confidentiality.

Table 15
Numbers in the Porting Database Over Time
(in Thousands)

Year	Half-Year	Ported from Wireline to			Ported from Wireless to			Ported from VoIP to			Total
		Wireline	Wireless	VoIP	Wireline	Wireless ¹	VoIP	Wireline	Wireless	VoIP	
2003	December	25,869	16	n/a	2	795	n/a	n/a	n/a	n/a	26,682
2004	June	28,371	406	n/a	4	4,635	n/a	n/a	n/a	n/a	33,417
	December	30,607	832	n/a	11	9,041	n/a	n/a	n/a	n/a	41,491
2005	June	34,169	1,092	n/a	19	12,956	n/a	n/a	n/a	n/a	48,236
	December	37,608	1,246	n/a	29	16,101	n/a	n/a	n/a	n/a	54,983
2006	June	42,130	1,333	n/a	42	19,032	n/a	n/a	n/a	n/a	62,538
	December	45,149	1,480	n/a	50	21,920	n/a	n/a	n/a	n/a	68,600
2007	June	48,416	1,637	n/a	56	25,399	n/a	n/a	n/a	n/a	75,508
	December ²	53,251	1,880	n/a	65	29,187	n/a	n/a	n/a	n/a	84,384
2008	June	56,229	1,915	n/a	75	32,140	n/a	n/a	n/a	n/a	90,358
	December	59,045	2,075	n/a	91	35,991	n/a	n/a	n/a	n/a	97,201
2009	June	62,634	2,204	n/a	101	39,405	n/a	n/a	n/a	n/a	104,344
	December	66,257	2,392	n/a	112	41,990	n/a	n/a	n/a	n/a	110,750
2010	June	69,750	2,381	n/a	130	44,808	n/a	n/a	n/a	n/a	117,069
	December	74,750	2,376	n/a	172	48,584	n/a	n/a	n/a	n/a	125,882
2011	June	78,981	2,514	n/a	204	52,645	n/a	n/a	n/a	n/a	134,343
	December	82,799	2,649	n/a	218	53,992	n/a	n/a	n/a	n/a	139,657
2012	June	87,343	2,851	n/a	263	56,310	n/a	n/a	n/a	n/a	146,768
	December	92,919	3,117	n/a	335	59,373	n/a	n/a	n/a	n/a	155,743
2013	June	98,903	3,496	n/a	427	61,631	n/a	n/a	n/a	n/a	164,457
	December	104,093	3,768	*	517	63,911	*	*	*	0	172,405
2014	June	107,875	3,905	*	616	65,845	*	*	*	0	178,359
	December	111,818	6,316	*	803	62,793	*	*	*	*	181,848
2015	June	117,173	6,551	*	880	67,541	*	*	*	*	192,261
	December	121,636	6,772	*	924	71,411	*	*	*	*	200,859
2016	June	123,967	6,983	*	968	75,137	*	*	*	*	207,168
	December	130,754	7,146	*	1,002	78,437	*	*	*	*	218,465
2017	June	136,773	7,286	1,227	995	81,134	*	4	*	*	227,482
	December	139,127	7,451	2,334	1,025	83,898	*	5	*	*	233,858
2018	June	143,209	7,562	3,150	1,006	86,458	*	10	*	*	241,433
	December	143,709	7,738	3,886	1,017	89,740	*	10	*	*	246,150

Source: Raw data from Local Number Portability Administrator. Rollups performed by the Industry Analysis Division staff, Office of Economics and Analytics.

¹ Excludes significant porting activity between Cingular and AT&T Wireless following the closing of their merger in October 2004.

² Starting with the July 2007 data, the method of determining whether a port came from a wireline or wireless carrier changed. For numbers that have been ported multiple times, the original carrier is now used to determine the porting carrier's type. Previously, the porting carrier's type was based on the most recent port. This was done to better estimate the number of phone numbers used in wireline and wireless service.

n/a indicates that value is not applicable.

* indicates a number withheld to protect provider confidentiality.

** indicates a number between 1 and 499.

Table 16
Numbers in the Porting Database by Porting Date as of December 31, 2018
(in Thousands)

Year	Half-Year	Ported from Wireline to			Ported from Wireless to			Ported from VoIP to			Total
		Wireline	Wireless	VoIP	Wireline	Wireless ³	VoIP	Wireline	Wireless	VoIP	
2003	December	719	5	n/a	3	158	n/a	n/a	n/a	n/a	885
2004	June	718	93	n/a	4	718	n/a	n/a	n/a	n/a	1,535
	December	998	131	n/a	4	899	n/a	n/a	n/a	n/a	2,031
2005	June	945	80	n/a	5	900	n/a	n/a	n/a	n/a	1,931
	December	1,107	84	n/a	4	1,077	n/a	n/a	n/a	n/a	2,272
2006	June	1,182	62	n/a	5	1,013	n/a	n/a	n/a	n/a	2,262
	December	1,096	113	n/a	6	1,170	n/a	n/a	n/a	n/a	2,385
2007	June	1,155	120	n/a	5	1,027	n/a	n/a	n/a	n/a	2,307
	December	1,380	235	n/a	8	1,286	n/a	n/a	n/a	n/a	2,908
2008	June	1,538	75	n/a	10	1,162	n/a	n/a	n/a	n/a	2,785
	December	1,574	109	n/a	6	1,706	n/a	n/a	n/a	n/a	3,395
2009	June	1,621	109	n/a	6	1,571	n/a	n/a	n/a	n/a	3,308
	December	1,830	168	n/a	8	1,812	n/a	n/a	n/a	n/a	3,817
2010	June	2,044	120	n/a	8	1,475	n/a	n/a	n/a	n/a	3,647
	December	2,742	141	n/a	14	1,794	n/a	n/a	n/a	n/a	4,691
2011	June	2,842	193	n/a	15	1,913	n/a	n/a	n/a	n/a	4,963
	December	3,186	213	n/a	23	1,925	n/a	n/a	n/a	n/a	5,347
2012	June	3,625	211	n/a	32	1,671	n/a	n/a	n/a	n/a	5,540
	December	4,318	268	n/a	41	2,354	n/a	n/a	n/a	n/a	6,982
2013	June	4,505	323	n/a	39	2,331	n/a	n/a	n/a	n/a	7,198
	December	5,461	328	*	53	2,741	*	*	*	*	8,668
2014	June	5,691	325	*	63	3,086	*	*	*	0	9,166
	December	6,721	386	0	76	4,548	0	*	*	0	11,732
2015	June	8,572	342	0	73	3,916	0	*	*	0	12,904
	December	7,489	386	0	68	4,709	0	*	*	0	12,653
2016	June	9,002	385	*	60	4,711	*	**	*	0	14,158
	December	11,194	428	*	48	5,661	*	1	*	*	18,236
2017	June	13,060	463	*	90	6,071	*	**	*	*	19,880
	December	10,822	546	*	75	7,545	*	*	*	*	20,039
2018	June	10,176	562	870	71	7,951	*	*	*	*	19,653
	December	11,552	732	798	79	10,839	*	1	*	*	24,014
Cumulative Total		143,709	7,738	3,886	1,017	89,740	*	10	*	*	246,150

Source: Raw data from Local Number Portability Administrator as of December 31, 2018. Rollups performed by the Industry Analysis Division staff, Office of Economics and Analytics.

n/a indicates that value is not applicable.

* indicates a number withheld to protect provider confidentiality.

** indicates a number between 1 and 499.

Note: Area code splits can cause a number ported from one carrier to another to appear to be ported later than it occurred, as the database record must be updated to reflect the new area code. When this happens, the old porting record disappears from the database.

Table 17
Numbers Ported from Wireline Carriers by State and Recipient Carrier Type¹
(Numbers Ported in Thousands)

State / Jurisdiction	Wireline to Wireline			Wireline to Wireless			Wireline to VoIP		
	Carriers Porting	Carriers Receiving	Numbers Ported	Carriers Porting	Carriers Receiving	Numbers Ported	Carriers Porting	Carriers Receiving	Numbers Ported
Alabama	69	61	1,620	69	9	94	35	1 - 3	*
Alaska	15	10	179	16	6	18	0	0	0
American Samoa	0	0	0	0	0	0	0	0	0
Arizona	43	44	2,627	40	8	87	33	1 - 3	*
Arkansas	44	37	793	42	6	123	25	1 - 3	*
California	87	75	18,270	85	9	518	69	4	813
Colorado	52	50	2,856	57	13	92	33	1 - 3	*
Connecticut	32	47	1,943	29	7	263	29	1 - 3	*
Delaware	27	45	860	24	6	10	22	1 - 3	*
District of Columbia	34	42	1,053	26	6	12	29	1 - 3	*
Florida	86	81	8,752	76	10	543	66	6	285
Georgia	92	89	4,282	87	9	164	57	4	141
Guam	4	4	14	1 - 3	1 - 3	*	0	0	0
Hawaii	11	16	435	10	4	11	6	1 - 3	*
Idaho	43	44	421	41	10	44	25	1 - 3	*
Illinois	96	87	7,194	92	8	214	43	4	167
Indiana	81	79	2,081	76	8	122	40	1 - 3	*
Iowa	134	115	786	162	8	48	25	1 - 3	*
Kansas	66	64	1,295	79	13	330	32	1 - 3	*
Kentucky	70	65	1,908	58	12	93	35	1 - 3	*
Louisiana	53	52	1,673	44	8	59	36	1 - 3	*
Maine	44	41	521	42	6	25	19	1 - 3	*
Maryland	61	56	3,011	42	8	65	42	1 - 3	*
Massachusetts	47	49	5,482	40	8	120	31	1 - 3	*
Michigan	89	80	4,398	87	9	203	47	1 - 3	*
Minnesota	115	92	2,936	127	8	491	56	1 - 3	*
Mississippi	49	47	692	41	7	66	27	1 - 3	*
Missouri	69	62	2,665	66	8	272	40	1 - 3	*
Montana	32	32	193	33	9	25	18	1 - 3	*
Nebraska	56	53	602	67	8	52	14	1 - 3	*
Nevada	39	45	1,233	33	8	26	29	1 - 3	*
New Hampshire	37	32	633	31	6	21	23	1 - 3	*
New Jersey	55	54	4,351	42	7	117	41	1 - 3	*
New Mexico	40	38	437	37	9	32	20	1 - 3	*
New York	113	106	11,246	104	9	290	69	1 - 3	*
North Carolina	79	74	3,507	73	10	159	49	1 - 3	*
North Dakota	35	33	151	44	7	14	14	1 - 3	*
Northern Mariana Islands	1 - 3	1 - 3	*	1 - 3	1 - 3	*	0	0	0
Ohio	96	92	4,775	93	7	299	53	1 - 3	*
Oklahoma	56	47	1,422	54	14	67	28	1 - 3	*
Oregon	61	60	1,417	54	8	82	35	1 - 3	*
Pennsylvania	96	83	6,742	90	11	261	66	1 - 3	*
Puerto Rico	9	9	409	8	5	32	0	0	0
Rhode Island	20	27	681	15	5	10	14	1 - 3	*
South Carolina	65	66	1,449	63	7	75	41	1 - 3	*
South Dakota	42	39	174	47	7	18	15	1 - 3	*
Tennessee	81	74	2,615	72	12	469	47	1 - 3	*
Texas	124	107	11,259	134	16	1,130	81	4	337
Utah	35	35	1,690	35	11	57	21	1 - 3	*
Vermont	28	22	219	22	5	9	15	1 - 3	*
Virgin Islands	1 - 3	1 - 3	*	1 - 3	4	*	0	0	0
Virginia	72	69	4,065	60	9	122	48	1 - 3	*
Washington	62	60	2,959	55	7	104	38	1 - 3	*
West Virginia	34	39	424	27	7	17	17	1 - 3	*
Wisconsin	111	75	2,196	137	11	150	47	1 - 3	*
Wyoming	26	26	111	25	9	11	11	1 - 3	*
United States	2,754	1,177	143,709	2,705	90	7,738	1,549	10	3,886

Source: Raw data from Local Number Portability Administrator as of December 31, 2018. Rollups performed by the Industry Analysis Division staff, Office of Economics and Analytics.

¹ Starting with the July 2007 report, the method of determining whether a port came from a wireline or wireless carrier changed. For numbers ported multiple times, the original carrier is now used to determine the porting carrier's type. Previously the porting carrier's type was based on the most recent port. This is done to better estimate the number of phone numbers used in wireline and wireless service.

* Indicates that the number has been withheld to protect carrier confidentiality.

** Indicates a number between 1 and 499.

Table 18
Numbers Ported from Wireless Carriers by State and Recipient Carrier Type¹
(Numbers Ported in Thousands)

State / Jurisdiction	Wireless to Wireline			Wireless to Wireless			Wireless to VoIP		
	Carriers Porting	Carriers Receiving	Numbers Ported	Carriers Porting	Carriers Receiving	Numbers Ported	Carriers Porting	Carriers Receiving	Numbers Ported
Alabama	9	46	9	9	9	1,192	6	1 - 3	*
Alaska	7	11	1	8	8	142	0	0	0
American Samoa	0	0	0	0	0	0	0	0	0
Arizona	6	34	15	8	8	1,907	6	1 - 3	*
Arkansas	7	29	4	8	5	546	5	1 - 3	*
California	11	61	153	11	10	11,859	8	1 - 3	*
Colorado	11	35	18	12	12	1,759	7	1 - 3	*
Connecticut	4	25	6	4	5	754	4	1 - 3	*
Delaware	5	33	3	5	5	220	4	1 - 3	*
District of Columbia	6	29	7	5	6	390	5	1 - 3	*
Florida	11	59	52	11	10	6,345	9	1 - 3	*
Georgia	13	61	35	8	8	2,855	7	1 - 3	*
Guam	1 - 3	1 - 3	*	5	5	41	0	0	0
Hawaii	4	15	2	5	4	418	4	1 - 3	*
Idaho	8	29	4	11	12	410	6	1 - 3	*
Illinois	10	60	31	12	9	4,305	6	1 - 3	*
Indiana	10	57	16	12	9	1,536	8	1 - 3	*
Iowa	10	44	12	9	8	756	5	1 - 3	*
Kansas	10	48	7	10	13	672	6	1 - 3	*
Kentucky	17	41	6	16	12	943	9	1 - 3	*
Louisiana	7	40	8	8	8	1,035	6	1 - 3	*
Maine	5	24	6	6	6	317	5	1 - 3	*
Maryland	8	43	17	9	8	1,717	6	1 - 3	*
Massachusetts	6	38	25	6	7	1,956	5	1 - 3	*
Michigan	8	57	32	9	8	2,909	5	1 - 3	*
Minnesota	6	45	13	9	9	1,192	1 - 3	1 - 3	*
Mississippi	8	34	4	9	8	669	6	1 - 3	*
Missouri	9	44	17	9	9	1,455	5	1 - 3	*
Montana	5	23	1	10	9	184	1 - 3	1 - 3	*
Nebraska	7	31	4	10	10	383	4	1 - 3	*
Nevada	8	33	8	8	9	847	5	1 - 3	*
New Hampshire	6	27	10	6	6	328	5	1 - 3	*
New Jersey	9	45	81	8	7	2,576	7	1 - 3	*
New Mexico	9	31	4	10	9	580	6	1 - 3	*
New York	10	75	108	9	9	6,374	6	1 - 3	*
North Carolina	10	52	26	11	9	2,431	7	1 - 3	*
North Dakota	1 - 3	22	*	6	9	146	1 - 3	1 - 3	*
Northern Mariana Islands	1 - 3	1 - 3	*	1 - 3	4	*	0	0	0
Ohio	8	63	35	10	6	2,984	6	1 - 3	*
Oklahoma	8	32	8	16	13	951	6	1 - 3	*
Oregon	7	44	15	8	8	1,153	7	1 - 3	*
Pennsylvania	17	56	36	16	11	3,349	10	1 - 3	*
Puerto Rico	5	8	4	5	5	1,031	0	0	0
Rhode Island	5	21	3	5	5	328	4	1 - 3	*
South Carolina	8	53	9	8	8	1,118	5	1 - 3	*
South Dakota	1 - 3	19	*	6	7	221	1 - 3	1 - 3	*
Tennessee	11	47	8	12	11	1,452	8	1 - 3	*
Texas	18	76	58	18	15	7,614	8	1 - 3	*
Utah	6	28	12	10	12	901	4	1 - 3	*
Vermont	5	13	2	6	6	112	1 - 3	1 - 3	*
Virgin Islands	1 - 3	1 - 3	*	1 - 3	4	*	0	0	0
Virginia	12	49	27	11	8	2,220	7	1 - 3	*
Washington	9	45	35	9	9	2,138	7	1 - 3	*
West Virginia	9	23	2	11	6	325	5	1 - 3	*
Wisconsin	12	49	19	12	11	1,581	6	1 - 3	*
Wyoming	6	19	1	8	9	97	4	1 - 3	*
United States	186	668	1,017	212	96	89,740	111	1 - 3	*

Source: Raw data from Local Number Portability Administrator as of December 31, 2018. Rollups performed by the Industry Analysis Division staff, Office of Economics and Analytics.

¹ Starting with the July 2007 report, the method of determining whether a port came from a wireline or wireless carrier changed. For numbers ported multiple times, the original carrier is now used to determine the porting carrier's type. Previously the porting carrier's type was based on the most recent port. This is done to better estimate the number of phone numbers used in wireline and wireless service.

* indicates that the number has been withheld to protect carrier confidentiality.

** indicates a number between 1 and 499.

Table 19
Numbers Ported¹ from VoIP Providers by State and Recipient Carrier Type
(Numbers Ported in Thousands)

State / Jurisdiction	VoIP to Wireline			VoIP to Wireless			VoIP to VoIP		
	Carriers Porting	Carriers Receiving	Numbers Ported	Carriers Porting	Carriers Receiving	Numbers Ported	Carriers Porting	Carriers Receiving	Numbers Ported
Alabama	1 - 3	10	*	1 - 3	4	*	0	0	0
Alaska	0	0	0	0	0	0	0	0	0
American Samoa	0	0	0	0	0	0	0	0	0
Arizona	1 - 3	6	*	1 - 3	1 - 3	*	0	0	0
Arkansas	1 - 3	7	*	1 - 3	1 - 3	*	0	0	0
California	1 - 3	35	*	1 - 3	8	*	1 - 3	1 - 3	*
Colorado	1 - 3	7	*	1 - 3	7	*	1 - 3	1 - 3	*
Connecticut	1 - 3	11	*	1 - 3	4	*	0	0	0
Delaware	1 - 3	6	*	1 - 3	1 - 3	*	0	0	0
District of Columbia	1 - 3	6	*	1 - 3	1 - 3	*	0	0	0
Florida	4	15	**	1 - 3	4	*	1 - 3	1 - 3	*
Georgia	1 - 3	16	*	1 - 3	6	*	1 - 3	1 - 3	*
Guam	0	0	0	0	0	0	0	0	0
Hawaii	0	0	0	0	0	0	0	0	0
Idaho	1 - 3	1 - 3	*	1 - 3	1 - 3	*	0	0	0
Illinois	1 - 3	18	*	1 - 3	7	*	1 - 3	1 - 3	*
Indiana	1 - 3	12	*	1 - 3	4	*	1 - 3	1 - 3	*
Iowa	1 - 3	4	*	1 - 3	1 - 3	*	0	0	0
Kansas	1 - 3	6	*	1 - 3	8	*	0	0	0
Kentucky	1 - 3	1 - 3	*	1 - 3	1 - 3	*	1 - 3	1 - 3	*
Louisiana	1 - 3	1 - 3	*	1 - 3	6	*	0	0	0
Maine	1 - 3	1 - 3	*	0	0	0	0	0	0
Maryland	1 - 3	14	*	1 - 3	1 - 3	*	1 - 3	1 - 3	*
Massachusetts	1 - 3	23	*	1 - 3	7	*	1 - 3	1 - 3	*
Michigan	1 - 3	1 - 3	*	0	0	0	0	0	0
Minnesota	1 - 3	5	*	1 - 3	1 - 3	*	0	0	0
Mississippi	1 - 3	10	*	1 - 3	5	*	0	0	0
Missouri	1 - 3	14	*	1 - 3	6	*	0	0	0
Montana	1 - 3	1 - 3	*	1 - 3	1 - 3	*	0	0	0
Nebraska	1 - 3	1 - 3	*	1 - 3	1 - 3	*	0	0	0
Nevada	1 - 3	6	*	1 - 3	1 - 3	*	1 - 3	1 - 3	*
New Hampshire	1 - 3	1 - 3	*	0	0	0	0	0	0
New Jersey	1 - 3	19	*	1 - 3	6	*	1 - 3	1 - 3	*
New Mexico	1 - 3	1 - 3	*	1 - 3	1 - 3	*	0	0	0
New York	1 - 3	30	*	1 - 3	6	*	1 - 3	1 - 3	*
North Carolina	1 - 3	8	*	1 - 3	5	*	1 - 3	1 - 3	*
North Dakota	0	0	0	1 - 3	1 - 3	*	0	0	0
Northern Mariana Islands	0	0	0	0	0	0	0	0	0
Ohio	1 - 3	17	*	1 - 3	6	*	0	0	0
Oklahoma	1 - 3	12	*	1 - 3	7	*	1 - 3	1 - 3	*
Oregon	1 - 3	8	*	1 - 3	1 - 3	*	1 - 3	1 - 3	*
Pennsylvania	1 - 3	27	*	1 - 3	6	*	1 - 3	1 - 3	*
Puerto Rico	0	0	0	0	0	0	0	0	0
Rhode Island	1 - 3	1 - 3	*	1 - 3	1 - 3	*	0	0	0
South Carolina	1 - 3	9	*	1 - 3	1 - 3	*	0	0	0
South Dakota	0	0	0	1 - 3	4	*	0	0	0
Tennessee	1 - 3	8	*	1 - 3	6	*	1 - 3	1 - 3	*
Texas	1 - 3	27	*	1 - 3	7	*	1 - 3	1 - 3	*
Utah	1 - 3	5	*	1 - 3	1 - 3	*	0	0	0
Vermont	0	0	0	1 - 3	1 - 3	*	0	0	0
Virgin Islands	0	0	0	0	0	0	0	0	0
Virginia	1 - 3	11	*	1 - 3	7	*	1 - 3	1 - 3	*
Washington	1 - 3	6	*	1 - 3	1 - 3	*	1 - 3	1 - 3	*
West Virginia	1 - 3	1 - 3	*	1 - 3	1 - 3	*	0	0	0
Wisconsin	1 - 3	9	*	1 - 3	6	*	1 - 3	1 - 3	*
Wyoming	1 - 3	1 - 3	*	1 - 3	4	*	0	0	0
United States	6	128	10	1 - 3	16	*	1 - 3	1 - 3	*

Source: Raw data from Local Number Portability Administrator as of December 31, 2018. Rollups performed by the Industry Analysis Division staff, Office of Economics and Analytics.

¹ Starting with the July 2007 report, the method of determining whether a port came from a wireline or wireless carrier changed. For numbers ported multiple times, the original carrier is now used to determine the porting carrier's type. Previously the porting carrier's type was based on the most recent port. This is done to better estimate the number of phone numbers used in wireline and wireless service.

* indicates that the number has been withheld to protect carrier confidentiality.

** indicates a number between 1 and 499.

Table 20
Percentage of Assigned Numbers in the Porting Database as of December 31, 2018
(Ported, Assigned in Thousands)

State / Jurisdiction	Wireline			Wireless			Total			VoIP		
	Ported	Assigned	Percent	Ported	Assigned	Percent	Ported	Assigned	Percent	Ported	Assigned	Percent
Alabama	1,741	5,067	34.4%	1,204	5,826	20.7%	2,945	10,893	27.0%	*	5	*
Alaska	182	917	19.8%	159	847	18.7%	340	1,763	19.3%	0	0	NM
American Samoa	0	0	NM	0	39	0.0%	0	39	0.0%	0	0	NM
Arizona	2,766	8,807	31.4%	1,940	7,781	24.9%	4,705	16,588	28.4%	*	7	*
Arkansas	912	2,996	30.4%	572	3,464	16.5%	1,484	6,460	23.0%	*	3	*
California	19,498	53,804	36.2%	12,116	50,820	23.8%	31,614	104,624	30.2%	*	46	*
Colorado	2,990	9,032	33.1%	1,802	6,818	26.4%	4,792	15,850	30.2%	*	14	*
Connecticut	2,019	4,933	40.9%	998	4,616	21.6%	3,017	9,549	31.6%	*	7	*
Delaware	882	2,145	41.1%	224	1,138	19.7%	1,106	3,282	33.7%	*	1	*
District Of Columbia	1,092	3,624	30.1%	397	1,806	22.0%	1,489	5,430	27.4%	*	3	*
Florida	9,203	22,756	40.4%	6,770	25,771	26.3%	15,973	48,527	32.9%	9	30	29.1%
Georgia	4,563	11,920	38.3%	2,908	14,216	20.5%	7,472	26,136	28.6%	9	17	53.7%
Guam	14	104	13.6%	41	207	19.7%	55	311	17.6%	0	0	NM
Hawaii	445	511	87.2%	424	1,795	23.6%	869	2,305	37.7%	*	**	*
Idaho	468	2,122	22.0%	423	1,912	22.1%	890	4,034	22.1%	*	2	*
Illinois	7,517	19,157	39.2%	4,388	16,611	26.4%	11,904	35,768	33.3%	*	20	*
Indiana	2,228	7,363	30.3%	1,577	7,797	20.2%	3,805	15,160	25.1%	*	8	*
Iowa	839	3,681	22.8%	772	4,069	19.0%	1,611	7,750	20.8%	*	3	*
Kansas	1,501	3,579	41.9%	825	4,564	18.1%	2,326	8,144	28.6%	*	5	*
Kentucky	2,045	4,830	42.3%	936	4,964	18.9%	2,981	9,794	30.4%	*	5	*
Louisiana	1,747	4,498	38.8%	1,061	6,367	16.7%	2,808	10,865	25.8%	*	4	*
Maine	545	1,671	32.6%	327	1,467	22.3%	872	3,138	27.8%	*	2	*
Maryland	3,145	11,016	28.6%	1,745	7,694	22.7%	4,890	18,710	26.1%	*	7	*
Massachusetts	5,655	14,975	37.8%	2,000	9,531	21.0%	7,655	24,506	31.2%	*	11	*
Michigan	4,659	12,938	36.0%	2,986	15,438	19.3%	7,644	28,376	26.9%	*	1	*
Minnesota	3,043	8,877	34.3%	1,633	6,794	24.0%	4,676	15,671	29.8%	*	6	*
Mississippi	771	2,689	28.7%	681	3,629	18.8%	1,452	6,319	23.0%	*	5	*
Missouri	2,824	7,280	38.8%	1,637	7,765	21.1%	4,461	15,046	29.6%	*	8	*
Montana	212	1,115	19.0%	195	1,131	17.2%	407	2,247	18.1%	*	1	*
Nebraska	639	2,459	26.0%	405	2,958	13.7%	1,043	5,417	19.3%	*	2	*
Nevada	1,289	4,486	28.7%	861	3,532	24.4%	2,150	8,018	26.8%	*	5	*
New Hampshire	702	1,813	38.7%	336	1,601	21.0%	1,038	3,414	30.4%	*	**	*
New Jersey	4,696	14,668	32.0%	2,615	12,193	21.4%	7,311	26,861	27.2%	*	16	*
New Mexico	476	2,375	20.0%	591	2,337	25.3%	1,067	4,712	22.6%	*	15	*
New York	11,741	32,924	35.7%	6,509	27,057	24.1%	18,251	59,981	30.4%	*	28	*
North Carolina	3,733	11,046	33.8%	2,493	11,556	21.6%	6,226	22,603	27.5%	*	13	*
North Dakota	163	852	19.1%	152	898	16.9%	314	1,750	17.9%	*	1	*
Northern Mariana Islands	*	14	*	5	76	6.5%	*	90	*	0	0	NM
Ohio	5,030	15,513	32.4%	3,159	16,510	19.1%	8,189	32,023	25.6%	*	16	*
Oklahoma	1,504	3,911	38.5%	970	4,613	21.0%	2,474	8,524	29.0%	*	8	*
Oregon	1,513	5,332	28.4%	1,187	4,724	25.1%	2,701	10,056	26.9%	*	9	*
Pennsylvania	6,997	22,645	30.9%	3,505	16,226	21.6%	10,502	38,871	27.0%	*	14	*
Puerto Rico	434	1,535	28.3%	1,042	4,042	25.8%	1,476	5,577	26.5%	0	23	0.0%
Rhode Island	698	1,562	44.7%	333	1,270	26.2%	1,030	2,832	36.4%	*	1	*
South Carolina	1,545	4,444	34.8%	1,145	5,535	20.7%	2,690	9,979	27.0%	*	7	*
South Dakota	184	969	19.0%	231	1,078	21.5%	416	2,047	20.3%	*	1	*
Tennessee	2,749	7,158	38.4%	1,843	8,839	20.9%	4,592	15,997	28.7%	*	9	*
Texas	11,912	34,349	34.7%	8,480	35,234	24.1%	20,392	69,584	29.3%	*	32	*
Utah	1,760	4,926	35.7%	928	3,776	24.6%	2,687	8,702	30.9%	*	12	*
Vermont	235	1,104	21.2%	117	672	17.4%	351	1,775	19.8%	*	1	*
Virgin Islands	*	27	*	13	126	10.1%	*	153	*	0	0	NM
Virginia	4,283	13,182	32.5%	2,263	10,113	22.4%	6,546	23,295	28.1%	*	12	*
Washington	3,126	10,612	29.5%	2,187	8,549	25.6%	5,313	19,161	27.7%	*	6	*
West Virginia	449	1,782	25.2%	331	1,968	16.8%	781	3,750	20.8%	*	2	*
Wisconsin	2,329	7,158	32.5%	1,659	6,625	25.0%	3,987	13,784	28.9%	*	8	*
Wyoming	126	765	16.5%	101	671	15.0%	226	1,435	15.8%	*	1	*
Total	151,817	440,019	34.5%	94,200	417,658	22.6%	246,017	857,678	28.7%	133	462	28.8%

Source: Raw data from Local Number Portability Administrator and Numbering Resource Utilization/Forecast Reports as of December 31, 2018. Rollups performed by the Industry Analysis Division staff, Office of Economics and Analytics.

Note: Unlike in Tables 15 - 19, the carrier type is that of the carrier porting the number. This is done to provide a measure of the likelihood that a number currently employed in either service will be ported.

NM indicates a value is not meaningful.

* indicates that the number has been withheld to protect carrier confidentiality.

** indicates a number between 1 and 499.

Table 21
Numbers Assigned for Toll-Free Service¹

Year ²	Working Numbers	Miscellaneous Numbers ³	Assigned Numbers	Available Numbers
1993	3,155,955	731,438	3,887,393	3,822,607
1994	4,948,605	763,235	5,711,840	1,998,160
1995	6,700,576	286,487	6,987,063	722,937
1996	9,527,982	945,671	10,473,653	5,216,347
1997	12,980,714	996,449	13,977,163	1,712,837
1998	16,200,883	965,466	17,166,349	6,503,651
1999	19,677,001	1,101,964	20,778,965	2,891,035
2000	23,022,015	1,178,096	24,200,111	7,449,889
2001	23,453,029	1,027,973	24,481,002	7,168,998
2002	22,496,215	1,051,232	23,547,447	8,102,553
2003	21,108,662	941,520	22,050,182	9,599,818
2004	22,159,440	1,145,661	23,305,101	8,344,899
2005	22,474,643	957,835	23,432,478	8,217,522
2006	22,709,753	756,808	23,466,561	8,183,439
2007	23,902,113	585,864	24,487,982	7,322,018
2008	24,556,244	773,164	25,329,408	6,480,592
2009	26,035,821	488,248	26,524,069	5,285,931
2010	28,881,898	456,394	29,338,292	10,451,794
2011	30,985,584	666,819	31,652,403	8,137,690
2012	33,362,705	536,522	33,899,227	5,890,867
2013	36,532,431	616,373	37,148,834	10,621,260
2014	38,973,302	677,531	39,650,833	8,119,261
2015	39,952,307	560,325	40,512,632	7,257,462
2016	40,536,592	716,063	41,252,655	6,517,439
2017	40,985,379	615,481	41,600,860	14,149,234
2018	41,227,677	518,805	41,746,482	14,003,614

¹ Toll-free (800) service was initially offered by AT&T in 1967. On May 1, 1993, procedures for routing toll-free calls were changed and 800 numbers were made "portable" so customers who switched service providers could retain their numbers. Due to the growth in demand for toll-free numbers, a new toll-free calling code, 888, was added in March 1996, which made it possible to assign about 8 million new toll-free numbers. A third toll-free calling code, 877, was added in April 1998; a fourth toll-free code, 866, was added in July 2000; a fifth toll-free code, 855, was added in October 2010; a sixth toll-free code, 844, was added in December 2013; and a seventh toll-free code, 833, was added in June 2017.

² As of December 31.

³ Miscellaneous numbers include those in the 800, 888, 877, 866, 855, 844, and 833 service management systems maintained by Database Service Management, Inc., and categorized as reserved, assigned but not yet activated, recently disconnected, or suspended.

Table 22
Numbers Assigned for 800 Toll-Free Service¹

Year ²	Working Numbers	Miscellaneous Numbers ³	Assigned Numbers	Available Numbers
2000	7,566,810	132,887	7,699,697	10,303
2001	7,370,055	184,689	7,554,744	155,256
2002	7,210,159	203,268	7,413,427	296,573
2003	7,089,752	260,807	7,350,559	359,441
2004	7,332,085	208,368	7,540,453	169,547
2005	7,317,165	277,052	7,594,217	115,783
2006	7,445,535	207,672	7,653,207	56,793
2007	7,736,774	123,226	7,860,000	10,000
2008	7,731,430	128,570	7,860,000	10,000
2009	7,793,883	66,117	7,860,000	10,000
2010	7,811,254	58,832	7,870,086	0
2011	7,805,880	64,213	7,870,093	0
2012	7,820,408	49,685	7,870,093	0
2013	7,884,262	95,738	7,980,000	0
2014	7,810,483	59,611	7,870,094	0
2015	7,817,702	52,392	7,870,094	0
2016	7,825,200	44,894	7,870,094	0
2017	7,797,956	72,138	7,870,094	0
2018	7,795,900	74,194	7,870,094	0

Note: Data from prior periods can be found in Table 18.4 of the February 2007 edition of the *Trends in Telephone Service*, which can be found at:

<https://www.fcc.gov/general/trends-telephone-service>.

^{1,2,3} See footnotes for Table 21.

Table 23
Numbers Assigned for 888 Toll-Free Service¹

Year ²	Working Numbers	Miscellaneous Numbers ³	Assigned Numbers	Available Numbers
2000	7,789,188	177,328	7,966,516	13,484
2001	7,452,071	190,727	7,642,798	337,202
2002	6,610,191	154,015	6,764,206	1,215,794
2003	5,711,949	250,662	5,962,611	2,017,389
2004	5,563,469	384,320	5,947,789	2,032,211
2005	5,265,331	196,817	5,462,148	2,517,852
2006	4,894,774	154,764	5,049,538	2,930,462
2007	5,075,256	134,928	5,210,184	2,769,816
2008	5,204,756	195,377	5,400,133	2,579,867
2009	5,690,770	117,469	5,808,239	2,171,761
2010	6,587,077	78,444	6,665,521	1,314,479
2011	7,027,590	207,448	7,235,038	744,962
2012	7,753,648	74,401	7,828,049	151,951
2013	7,884,262	95,738	7,980,000	0
2014	7,802,363	163,836	7,966,199	13,801
2015	7,654,449	110,251	7,764,700	215,300
2016	7,460,689	73,268	7,533,957	446,043
2017	7,322,804	187,513	7,510,317	469,683
2018	7,177,872	518,805	7,696,677	754,193

Note: Data from prior periods can be found in Table 18.4 of the February 2007 edition of the *Trends in Telephone Service*, which can be found at:

<https://www.fcc.gov/general/trends-telephone-service>.

^{1,2,3} See footnotes for Table 21.

Table 24
Numbers Assigned for 877 Toll-Free Service¹

Year ²	Working Numbers	Miscellaneous Numbers ³	Assigned Numbers	Available Numbers
2000	6,391,285	719,333	7,110,618	869,382
2001	6,214,863	345,468	6,560,331	1,419,669
2002	5,448,276	421,984	5,870,260	2,109,740
2003	4,536,366	191,410	4,727,776	3,252,224
2004	4,551,486	254,082	4,805,568	3,174,432
2005	4,424,365	212,543	4,636,908	3,343,092
2006	4,158,082	191,476	4,349,558	3,630,442
2007	4,236,995	151,687	4,388,682	3,591,318
2008	4,126,424	187,099	4,313,523	3,666,477
2009	4,942,751	131,204	5,073,955	2,906,045
2010	6,538,482	102,199	6,640,681	1,339,319
2011	6,863,007	100,962	6,963,969	1,016,031
2012	7,378,618	106,795	7,485,413	494,587
2013	7,847,193	132,807	7,980,000	0
2014	7,772,785	158,792	7,931,577	48,423
2015	7,648,038	104,868	7,752,906	227,094
2016	7,530,028	82,222	7,612,250	367,750
2017	7,289,432	80,434	7,369,866	610,134
2018	6,930,687	75,686	7,006,373	973,627

Note: Data from prior periods can be found in Table 18.4 of the February 2007 edition of the *Trends in Telephone Service*, which can be found at:

<https://www.fcc.gov/general/trends-telephone-service>.

^{1,2,3} See footnotes for Table 21.

Table 25
Numbers Assigned for 866 Toll-Free Service¹

Year ²	Working Numbers	Miscellaneous Numbers ³	Assigned Numbers	Available Numbers
2000	1,274,732	148,548	1,423,280	6,556,720
2001	2,416,040	307,089	2,723,129	5,256,871
2002	3,227,589	271,965	3,499,554	4,480,446
2003	3,770,595	238,641	4,009,236	3,970,764
2004	4,712,400	298,891	5,011,291	2,968,709
2005	5,467,782	271,423	5,739,205	2,240,795
2006	6,201,362	212,896	6,414,258	1,565,742
2007	6,853,093	176,023	7,029,116	950,884
2008	7,493,634	262,118	7,755,752	244,248
2009	7,608,417	173,458	7,781,875	198,125
2010	7,651,341	139,092	7,790,433	189,567
2011	7,695,911	185,229	7,881,140	98,860
2012	7,725,373	254,628	7,980,001	0
2013	7,880,100	99,900	7,980,000	0
2014	7,779,412	152,329	7,931,741	48,259
2015	7,656,916	126,120	7,783,036	196,964
2016	7,444,279	71,523	7,515,802	464,198
2017	7,209,228	96,735	7,305,963	674,037
2018	6,855,461	73,236	6,928,697	1,051,303

Note: Data from prior periods can be found in Table 18.4 of the February 2007 edition of the *Trends in Telephone Service*, which can be found at:

<https://www.fcc.gov/general/trends-telephone-service>.

^{1,2,3} See footnotes for Table 21.

Table 26
Numbers Assigned for 855 Toll-Free Service¹

Year ²	Working Numbers	Miscellaneous Numbers ³	Assigned Numbers	Available Numbers
2010	293,744	77,827	371,571	7,608,429
2011	1,593,196	108,967	1,702,163	6,277,837
2012	2,684,658	51,013	2,735,671	5,244,329
2013	5,040,432	194,479	5,234,911	2,745,089
2014	5,821,720	68,796	5,890,516	2,089,484
2015	5,894,229	73,639	5,967,868	2,012,132
2016	5,884,346	95,561	5,979,907	2,000,093
2017	5,761,972	29,020	5,790,992	2,189,008
2018	5,721,883	132,098	5,853,981	2,126,019

^{1,2,3} See footnotes for Table 21.

Table 27
Numbers Assigned for 844 Toll-Free Service¹

Year ²	Working Numbers	Miscellaneous Numbers ³	Assigned Numbers	Available Numbers
2013	59,613	44,216	103,829	7,876,171
2014	1,986,539	74,167	2,060,706	5,919,294
2015	3,280,973	93,055	3,374,028	4,605,972
2016	4,392,050	348,595	4,740,645	3,239,355
2017	4,763,597	80,296	4,843,893	3,136,107
2018	4,783,161	47,365	4,830,526	3,149,474

^{1,2,3} See footnotes for Table 21.

Table 28
Numbers Assigned for 833 Toll-Free Service¹

Year ²	Working Numbers	Miscellaneous Numbers ³	Assigned Numbers	Available Numbers
2017	840,390	69,345	909,735	7,070,265
2018	1,962,713	68,291	2,031,004	5,948,996

^{1,2,3} See footnotes for Table 21.

Table 29
Area Codes by State (1947 - 2018)

Area Code	State / Jurisdiction	Area Code Opened	Area Code	State / Jurisdiction	Area Code Opened	Area Code	State / Jurisdiction	Area Code Opened	Area Code	State / Jurisdiction	Area Code Opened
205	Alabama	Jan-47	762	Georgia	May-06	228	Mississippi	Sep-97	223	Pennsylvania	Sep-17
251	Alabama	Jun-01	770	Georgia	Aug-95	601	Mississippi	Jan-47	267	Pennsylvania	Jul-99
256	Alabama	Mar-98	912	Georgia	Jan-54	662	Mississippi	Apr-99	272	Pennsylvania	Oct-13
334	Alabama	Jan-95	671	Guam	Jul-97	769	Mississippi	Mar-05	412	Pennsylvania	Jan-47
938	Alabama	Jul-10	808	Hawaii	Jan-57	314	Missouri	Jan-47	484	Pennsylvania	Jun-99
907	Alaska	Jan-57	208	Idaho	Jan-47	417	Missouri	Jan-50	570	Pennsylvania	Dec-98
684	American Samoa	Oct-04	217	Illinois	Jan-47	573	Missouri	Jan-96	610	Pennsylvania	Jan-94
480	Arizona	Mar-99	224	Illinois	Jan-02	636	Missouri	May-99	717	Pennsylvania	Jan-47
520	Arizona	Mar-95	309	Illinois	Jan-59	660	Missouri	Oct-97	724	Pennsylvania	Feb-98
602	Arizona	Jan-47	312	Illinois	Jan-47	816	Missouri	Jan-47	814	Pennsylvania	Jan-47
623	Arizona	Mar-99	331	Illinois	Oct-07	406	Montana	Jan-47	878	Pennsylvania	Aug-01
928	Arizona	Jun-01	618	Illinois	Jan-47	308	Nebraska	Jan-55	787	Puerto Rico	Mar-96
479	Arkansas	Jan-02	630	Illinois	Aug-96	402	Nebraska	Jan-47	939	Puerto Rico	Sep-01
501	Arkansas	Jan-47	708	Illinois	Nov-89	531	Nebraska	Mar-11	401	Rhode Island	Jan-47
870	Arkansas	Apr-97	773	Illinois	Oct-96	702	Nevada	Jan-47	803	South Carolina	Jan-47
209	California	Jan-58	779	Illinois	Mar-07	725	Nevada	Jun-14	843	South Carolina	Mar-98
213	California	Jan-47	815	Illinois	Jan-47	775	Nevada	Dec-98	854	South Carolina	Oct-15
310	California	Nov-91	847	Illinois	Jan-96	603	New Hampshire	Jan-47	864	South Carolina	Dec-95
323	California	Jun-98	872	Illinois	Nov-09	201	New Jersey	Jan-47	605	South Dakota	Jan-47
408	California	Jan-59	219	Indiana	Jan-47	551	New Jersey	Dec-01	423	Tennessee	Sep-95
415	California	Jan-47	260	Indiana	Jan-02	609	New Jersey	Jan-57	615	Tennessee	Jan-54
424	California	Aug-06	317	Indiana	Jan-47	732	New Jersey	Jun-97	629	Tennessee	Mar-15
442	California	Nov-09	463	Indiana	Nov-16	848	New Jersey	Dec-01	731	Tennessee	Feb-01
510	California	Sep-91	574	Indiana	Jan-02	856	New Jersey	Jun-99	865	Tennessee	Nov-99
530	California	Nov-97	765	Indiana	Feb-97	862	New Jersey	Dec-01	901	Tennessee	Jan-47
559	California	Nov-98	812	Indiana	Jan-47	908	New Jersey	Nov-90	931	Tennessee	Sep-97
562	California	Jan-97	930	Indiana	Mar-15	973	New Jersey	Jun-97	210	Texas	Nov-92
619	California	Jan-82	319	Iowa	Jan-47	505	New Mexico	Jan-47	214	Texas	Jan-47
626	California	Jun-97	515	Iowa	Jan-47	575	New Mexico	Oct-07	254	Texas	May-97
628	California	Mar-15	563	Iowa	Mar-01	212	New York	Jan-47	281	Texas	Nov-96
650	California	Aug-97	641	Iowa	Jul-00	315	New York	Jan-47	325	Texas	Apr-03
657	California	Sep-08	712	Iowa	Jan-47	332	New York	Jun-17	346	Texas	Jul-14
661	California	Feb-99	316	Kansas	Jan-47	347	New York	Oct-99	361	Texas	Feb-99
669	California	Nov-12	620	Kansas	Feb-01	516	New York	Jan-51	409	Texas	Nov-82
707	California	Jan-59	785	Kansas	Jul-97	518	New York	Jan-47	430	Texas	Feb-03
714	California	Jan-51	913	Kansas	Jan-47	585	New York	Nov-01	432	Texas	Apr-03
747	California	May-09	270	Kentucky	Apr-99	607	New York	Jan-54	469	Texas	Jul-99
760	California	Mar-97	364	Kentucky	Mar-14	631	New York	Nov-99	512	Texas	Jan-47
805	California	Jan-57	502	Kentucky	Jan-47	646	New York	Jul-99	682	Texas	Oct-00
818	California	Jan-84	606	Kentucky	Jan-55	680	New York	Mar-17	713	Texas	Jan-47
831	California	Jul-98	859	Kentucky	Apr-00	716	New York	Jan-47	737	Texas	Jul-13
858	California	Jun-99	225	Louisiana	Aug-98	718	New York	Sep-84	806	Texas	Jan-57
909	California	Nov-92	318	Louisiana	Jan-57	838	New York	Sep-17	817	Texas	Jan-53
916	California	Jan-47	337	Louisiana	Oct-99	845	New York	Jun-00	830	Texas	Jul-97
925	California	Mar-98	504	Louisiana	Jan-47	914	New York	Jan-47	832	Texas	Jan-99
949	California	Apr-98	985	Louisiana	Feb-01	917	New York	Jan-92	903	Texas	Nov-90
951	California	Jul-04	207	Maine	Jan-47	929	New York	Apr-11	915	Texas	Jan-47
303	Colorado	Jan-47	240	Maryland	Jun-97	934	New York	Jul-16	936	Texas	Feb-00
719	Colorado	Mar-88	301	Maryland	Jan-47	252	North Carolina	Mar-98	940	Texas	May-97
720	Colorado	Jun-98	410	Maryland	Oct-91	336	North Carolina	Dec-97	956	Texas	Jul-97
970	Colorado	Apr-95	443	Maryland	Jun-97	704	North Carolina	Jan-47	972	Texas	Sep-96
203	Connecticut	Jan-47	667	Maryland	Mar-12	743	North Carolina	May-16	979	Texas	Feb-00
475	Connecticut	Dec-09	339	Massachusetts	May-01	828	North Carolina	Mar-98	385	Utah	Mar-09
860	Connecticut	Aug-95	351	Massachusetts	May-01	910	North Carolina	Nov-93	435	Utah	Sep-97
959	Connecticut	Aug-14	413	Massachusetts	Jan-47	919	North Carolina	Jan-54	801	Utah	Jan-47
302	Delaware	Jan-47	508	Massachusetts	Jul-88	980	North Carolina	Apr-01	802	Vermont	Jan-47
202	District Of Columbia	Jan-47	617	Massachusetts	Jan-47	984	North Carolina	Apr-12	340	Virgin Islands	Jun-97
239	Florida	Mar-02	774	Massachusetts	May-01	701	North Dakota	Jan-47	276	Virginia	Sep-01
305	Florida	Jan-47	781	Massachusetts	Sep-97	670	Northern Mariana Islands	Jul-97	434	Virginia	Jun-01
321	Florida	Nov-99	857	Massachusetts	May-01	216	Ohio	Jan-47	540	Virginia	Jul-95
352	Florida	Dec-95	978	Massachusetts	Sep-97	220	Ohio	Apr-15	571	Virginia	Mar-00
386	Florida	Feb-01	231	Michigan	Jun-99	234	Ohio	Oct-00	703	Virginia	Jan-47
407	Florida	Apr-88	248	Michigan	May-97	330	Ohio	Mar-96	757	Virginia	Jul-96
561	Florida	May-96	269	Michigan	Jul-02	380	Ohio	Feb-16	804	Virginia	Jun-73
727	Florida	Jul-98	313	Michigan	Jan-47	419	Ohio	Jan-47	206	Washington	Jan-47
754	Florida	Aug-01	517	Michigan	Jan-47	440	Ohio	Aug-97	253	Washington	Apr-97
772	Florida	Feb-02	586	Michigan	Sep-01	513	Ohio	Jan-47	360	Washington	Jan-95
786	Florida	Mar-98	616	Michigan	Jan-47	567	Ohio	Jan-02	425	Washington	Apr-97
813	Florida	Jan-53	734	Michigan	Dec-97	614	Ohio	Jan-47	509	Washington	Jan-57
850	Florida	Jun-97	810	Michigan	Dec-93	740	Ohio	Dec-97	564	Washington	Aug-17
863	Florida	Sep-99	906	Michigan	Mar-61	937	Ohio	Sep-96	304	West Virginia	Jan-47
904	Florida	Jul-65	947	Michigan	Sep-02	405	Oklahoma	Jan-47	681	West Virginia	Mar-09
941	Florida	May-95	989	Michigan	Apr-01	539	Oklahoma	Apr-11	262	Wisconsin	Sep-99
954	Florida	Sep-95	218	Minnesota	Jan-47	580	Oklahoma	Nov-97	414	Wisconsin	Jan-47
229	Georgia	Aug-00	320	Minnesota	Mar-96	918	Oklahoma	Jan-53	534	Wisconsin	Aug-10
404	Georgia	Jan-47	507	Minnesota	Jan-54	458	Oregon	Feb-10	608	Wisconsin	Jan-55
470	Georgia	Feb-10	612	Minnesota	Jan-47	503	Oregon	Jan-47	715	Wisconsin	Jan-47
478	Georgia	Aug-00	651	Minnesota	Jul-98	541	Oregon	Nov-95	920	Wisconsin	Jul-97
678	Georgia	Jan-98	763	Minnesota	Feb-00	971	Oregon	Oct-00	307	Wyoming	Jan-47
706	Georgia	May-92	952	Minnesota	Feb-00	215	Pennsylvania	Jan-47			

Source: North American Numbering Plan Administrator.

Table 30
Area Code Assignments (2005 - 2018)

State / Jurisdiction	Implementation Date	Previous Code	Added Code
Mississippi	March 2005	601	769
Georgia	May 2006	706	762
California	August 2006	310	424
Illinois	March 2007	815	779
Illinois	October 2007	630	331
New Mexico	October 2007	505	575
California	September 2008	714	657
West Virginia	March 2009	304	681
Utah	March 2009	801	385
California	May 2009	818	747
Illinois	November 2009	312	872
California	November 2009	760	442
Connecticut	December 2009	203	475
Oregon	February 2010	541	458
Georgia	February 2010	678	470
Alabama	July 2010	256	938
Wisconsin	August 2010	715	534
Nebraska	March 2011	402	531
Oklahoma	April 2011	918	539
New York	April 2011	347	929
Maryland	March 2012	443	667
North Carolina	April 2012	919	984
California	November 2012	408	669
Texas	July 2013	512	737
Kentucky	March 2014	270	364
Nevada	June 2014	702	725
Texas	July 2014	832	346
Connecticut	August 2014	860	959
Indiana	March 2015	812	930
California	March 2015	415	628
Tennessee	March 2015	615	629
Ohio	April 2015	740	220
South Carolina	October 2015	843	854
Ohio	February 2016	614	380
North Carolina	May 2016	336	743
New York	July 2016	631	934
Indiana	November 2016	317	463
New York	March 2017	315	680
New York	June 2017	212	332
Washington	August 2017	360	564
Idaho	September 2017	208	986
New York	September 2017	518	838
Pennsylvania	September 2017	717	223
Texas	October 2017	210	726
Pennsylvania	March 2018	267	445
California	March 2018	916	279
California	June 2018	805	820

Source: North American Numbering Plan Administrator (NANPA), which can be accessed at www.nanpa.com. Planning letters can be found at www.nanpa.com/planning_letters/index.html.

Customer Response

Publication: *Numbering Resource Utilization in the United States: Status as of December 31, 2018*

You can help us provide the best possible information to the public by completing this form and returning it to the Industry Analysis Division of the FCC's Office of Economics and Analytics.

1. Please check the category that best describes you:
 - press
 - current telecommunications carrier
 - potential telecommunications carrier
 - business customer evaluating vendors/service options
 - consultant, law firm, lobbyist
 - academic/student
 - residential customer
 - FCC employee
 - other federal government employee
 - state or local government employee
 - other (please specify)

2. Please rate the report:

	Excellent	Good	Satisfactory	Poor	No Opinion
Data accuracy	()	()	()	()	()
Data presentation	()	()	()	()	()
Timeliness of data	()	()	()	()	()
Completeness of data	()	()	()	()	()
Text clarity	()	()	()	()	()
Completeness of text	()	()	()	()	()

3. Please rate the report overall:

	Excellent	Good	Satisfactory	Poor	No Opinion
	()	()	()	()	()

4. How can this report be improved?

5. May we contact you to discuss possible improvements?

Name: _____

Telephone #: _____

To discuss the information in this report, contact: 202-418-0940 or for users of TTY equipment, call 202-418-0484		
Fax this response to: 202-418-0520	Scan and email this response to: OEA-IADReports@fcc.gov	Mail this response to FCC/OEA/IAD 45 L Street NE Washington, DC 20554